

Organization 4.1: The role of values in the organizations of the 21st century

ISSWOV 2018 (International Society for the Study of Work and Organizational Values)

Edited by Dr. Ilona Baumane-Vītoliņa

ISBN 978-0-9817997-5-9

Foreword from the Editor

This book is a result of a truly intercultural collaboration of many authors. Many of co-authors contributing to the articles in this book know each other for several decades. All of them have a great opportunity to meet each other every two years at the biennial conference held by the International Society for Study of Work and Organizational Values (ISSWOV) which is taking place in different parts of the world – from Israel, to India, USA, Singapore, Latvia, Portugal, Brazil, to name just a few. This year, based on the high quality of conference papers and taking into account huge demand, we decided to publish a book where several chapters are devoted to various aspects of current problems and research streams connected to the topic of values in Organizations 4.1 and beyond. Those topics are explored from different angles and levels of analysis.

Organizations 4.1 imply such things as Big Data, Internet of Things, Internet of Services; new concepts and life style like Economies of sharing, co-working spaces, self-organized working teams, HR systems built around competences instead of job descriptions, etc. And it is clear that we already have entered the new era of networks, transparency, mobility, uncertainty, velocity multitasking and diffusion of private and public spheres. How should we live with it? It is proven that human brain was not built for multitasking and constant attention distractions. In times when knowledge is the main commodity many facts are counter intuitive – there are almost no linear relations in social sciences and normal distribution statistics are not working properly to explain wealth variation or start up growth. Those tens of thousands of years in which human brain has developed until now were much different from what we are experiencing in the last decade, which imposes enormous number of research questions in all fields of science.

On the other hand, although means of communication are changing along with our physical environment and electronic or nano or whatever devices we use, the human nature and basic assumptions are intact. Or are they? Basic virtues needed for happy life stated in Nicomachean Ethics by Aristotle do sound up to date like never before. Many newest management theories are based on well known, old statements dated back to ancient times.

Futurists are proposing that at least half of professions will disappear in the next 50 years due to the new technologies. All routine works will be done by robots, so human will be able to do the fun part, being creative and inspirational. Are we ready to it? When social networks make people and organizations so visible to the public, when workforce becomes too educated to take for granted many organizational values that were not questioned before, when basic function of universities as knowledge centres has switched to entrepreneurship and innovation boosters, how should we address those changes?

This book is organized in 9 chapters. First chapter is devoted to the topic of new generations and proposes some answers on how to attract and retain them in organizational settings. Second chapter consists of 8 articles on various topics related to the latest HR practices in organizations and its findings are of a great interest for both – practitioners and academics. Third chapter is on leadership and it touches upon both classic and novel themes emphasizing the role of true leadership in the modern digital age. Fourth chapter gathers articles on teaching and training in modern organizations, be it a school, university, work or even prison. Fifth chapter touches upon social inclusion in societies and organizations, focusing readers' attentions on the fact that gap between those who are well off and those who are not is getting wider making social inclusion as important as ever. Sixth chapter discovers various aspects of wellbeing and occupational stress, while Seventh chapter is comprised from different articles revealing various novel aspects on value research. Eighth chapter introduces some comparative studies while last chapter of the book is devoted to the topic of ethics, trust, reciprocity and humility in organizations.

All articles are revealing some novel and unexpected angles of the research topics they are devoted to. Enjoy reading!

Table of Contents

CHAPTER 1: New Generations in Organization 4.1: How to attract and retain them?	6
What attracts the new Generation's Workforce? First Evidence from an Italian Survey on Generation Z. <i>Daria Sarti; Teresina Torre; Jaroslava Kubátová</i>	6
The Generations X and Y in the Workplace and their Relations with Basic Values, Work Values, and Organizational Values. <i>Marta Fabiano Sambiase; Joana Behar; Maria Luisa Mendes Teixeira; Bruna Rocha; Paloma Ribeiro; Thaís Sousa; Vitória Almeida.</i>	18
Fairness assessment of 5 traditional and 5 new selection tools in the eyes of 3 generations of candidates from Poland. <i>Jacek Woźniak</i>	29
CHAPTER 2: Human resource practices and main challenges in Organizations 4.1	38
Big brother is watching you: monitoring as a questionable human resource practice. <i>Jorge F. S. Gomes; Ana F. Dias de Carvalho; Tania Marques</i>	38
The role of work motivation based on values in employee's retention in the 21st century. <i>Itziar R. García; Susana Del Cerro Ramón; Albert F. Herrera</i>	47
An Exploratory Study of Talent Management in the Canadian Nonprofit Sector. <i>David Lighthart; Davar Rezania</i>	58
The Impact of Industry 4.0 on Human Resource Management Processes: Semantic Analysis of the Literature. <i>Christianne M. Busso; Bruno C. F. Gameiro; Fernanda C. O. Frascareli; Helen T. Takamitsu; Vanessa A. S. Ferrari; José A. Gobbo Jr.</i>	67
The Role of Training in Organizations: a Comparative Case Study of Employees and Management Perspectives. <i>Federica Polo; Sara Cervai</i>	77
Employee Engagement Strategies for Sustainability: A Systematic Review. <i>Burcin Hatipoglu.</i>	85
Satisfaction: perceptions and expectations with the motivational factors. <i>Cláudia Aparecida Avelar Ferreira; Mário Teixeira Reis Neto; Simone Costa Nunes.</i>	91
Spirituality, organizational commitment and work engagement: A study of non - governmental organizations (NGOs) stakeholders in the Amazon region, Brazil. <i>Marizete Lopes Andrade</i>	100
CHAPTER 3: Leadership in the age of transparency: what is meant to be a leader in Organization 4.1?	110
Leadership and organizational culture based on sustainable innovational values: Portraying the case of the Global Alliance for Banking Based on Values (GABV). <i>João Brillo; Jaap Boonstra</i>	110
Diversity and Inclusion Leadership: A Correlative Study of Authentic and Transformational Leadership Styles of CEOs and their Relationship to Gender Diversity and Organizational Inclusiveness in Fortune 1000 Companies. <i>Kathy Hopinkah Hannan</i>	140
Good Leader: A Theory of Virtues-based Leadership. <i>Steven E. Carter</i>	150
Leadership in The Digital Age: An Oxymoron? <i>Rémi Vespa</i>	160

<u>Designing for Impact: Leadership and Culture Change in the Framework of Design Thinking.</u> <i>Lisa Ruiz</i>	179
<u>Positive Leadership Development: A paradoxical approach.</u> <i>Enrique E. Lopez</i>	188
<u>The influence of emotional intelligence, psychological capital and leadership on the individual's performance.</u> <i>Sacramento, Jessica Aline; Reis Neto, Mario Teixeira; Pereira, Luciano Zille; Ferreira, Claudia Aparecida.</i>	195
<u>CHAPTER 4: Building better organizations for tomorrow: the role of teaching and training</u>.....	205
<u>(Re)Thinking the Teaching in Management Courses in Brazilian Universities in the Face of a Society of Control.</u> <i>Diogo Reatto; Patrícia Teixeira Maggi-da-Silva</i>	205
<u>The Moderating Effect of School Support on the Relations between Cultural Values and Teacher Accountability: An Eight-Country Study.</u> <i>Zehava Rosenblatt; Chris Phielix; Joris G. Beek; Nora Arato; Johan Booyse; Noel Hurley; Mila Sainz; Theo Wubbels</i>	214
<u>Preparing Students to Work in the Changing Labour Market Through the Creation of Significant Learning Experiences.</u> <i>Joshua E. LeBlanc; Ruben Burga; Davar Rezanian</i>	220
<u>Creativity values in higher education: The 6 Ps model through case studies in polytechnic schools.</u> <i>Margarida Piteira</i>	231
<u>Human Formation or Capital Formation? An analysis of educational assistance in the prison system.</u> <i>Paula Fernandes; Deise Luiza Ferras; Janaynna Ferraz</i>	241
<u>CHAPTER 5: From being good to doing good: social inclusion in workplace and societies</u>	250
<u>Research and Integrated Intervention – a trajectory for social inclusion in the work and organizations field.</u> <i>Heloisa Ferraz Ayres</i>	250
<u>Work, Refuge and Social Inclusion.</u> <i>Heloisa Ferraz Ayres; Maria da Graça Hoefel; Regina Andrade; Wallace Oliveira; Carine Santos; Diego Nunes; Larissa Gama; Nohainne Oliveira</i>	260
<u>Fostering Marginalized Girls to Next Generation Leadership.</u> <i>Dawn H. Jeffries</i>	271
<u>Reception to the refugees in the Rio de Janeiro, Brazil: an experience in the context of community and intercultural social psychology.</u> <i>Silvana Bagno</i>	278
<u>Values and Transformation: A case study in elder care innovation.</u> <i>Walter J. Baehrend Jr.; Kathy Hopinkah Hannan</i>	288
<u>Organizational values of a Junior Psychology Enterprise – a participatory management perspective.</u> <i>Clarissa F. Almeida; Heloisa Ferraz Ayres</i>	297
<u>CHAPTER 6: From Overwork to Wellbeing</u>	308
<u>Occupational stress: a study in a Brazilian public university hospital.</u> <i>Luciano Zille Pereira; Mário Teixeira Reis Neto; Gisele Ferreira Pinto Siqueira Pereira; Kelly de Moraes</i>	308
<u>Quality of Life Policies at Work and Occupational Stress in Brazil.</u> <i>Paulo Lourenço Domingues</i>	318
<u>A study on occupational stress and quality of working life of professors in a higher-education federal network.</u> <i>Daysi Farias; Paulo Lourenço Domingues Jr.; Albertina Silva; Daysi Farias</i>	331
<u>Recruiting Happy, Socio-emotionally Balanced and Mature Managers in Finland and Elsewhere.</u> <i>Keijo Varis; Niina Majaniemi; Celeste P. M. Wilderom</i>	341

Values, personal and work demands as determinants of wellbeing amongst european retail workers. <i>Miriam Díez Piñol; Susana Pallarés Parejo; Vicente Peñarroja</i>	351
Safety Value in Practice for an Effective Occupational Health and Safety Training. <i>Federico Ricci; Annalisa Pelosi; Chiara Panari; Andrea Chiesi</i>	364
CHAPTER 7: Novel perspectives on organizational value research: developing concepts, scales and measures	375
The Value Circle Based on the Items of an “Unknown” Scale. <i>Ingwer Borg; Dieter Hermann; Wolfgang Bilsky</i>	375
Norm Acceptance - a Unidimensional Moderator of Delinquent Behavior? <i>Wolfgang Bilsky; Ingwer Borg; Dieter Hermann</i>	Error! Bookmark not defined.
Using Job Facets to Structure Work Values: Developing a Model that Holds Across and Within Individuals. <i>Ingwer Borg; Guido Hertel; Stefan Krumm; Wolfgang Bilsky</i>	386
Quantitative Facet Theory. <i>Lydia Lou; Paul Hackett</i>	405
Struggle for personal success – the moderation of team cohesiveness and gender. <i>Shalom Levy; Shmuel Stashevsky</i>	413
Conceptual Model for Identification of the Food Safety Culture Maturity Index. <i>Patricia Amélia Tomei; Giuseppe Maria Russo</i>	422
CHAPTER 8: Values in transition: evidence from comparative studies	432
Varieties of capitalism and genderism and commitment in transitional countries. <i>Dana Mesner Andolšek; Janez Štebe</i>	432
Institutionalization of corporate governance practices in the Brazilian context: a process in evolution. <i>Márcio Jacometti; Sandro A. Gonçalves; Leandro R. C. Bonfim</i>	447
Regulation and voluntarism in practice: a comparative study of a regulatory industrial relations system (IRS) and a voluntarist IRS according to workers who have experienced both. <i>Ana Elisa Murta Tolentino; Carolina Mota-Santos; Antonio Carvalho Neto</i>	459
Psychological contract: A comparative study with workers in the Brazilian and British Industrial Relations Systems. <i>Ana Elisa Murta Tolentino; Carolina Mota-Santos; Antonio Carvalho Neto</i>	468
Shared Working Places of Jews and Palestinians in Industrial Areas as a Basis for Changing Mutual Attitudes. <i>Hanna Gendel-Guterman; Miriam Billig; Idit Miller</i>	478
CHAPTER 9: Ethics, trust and reciprocity as new strategic capabilities in Organizations 4.1	485
Humility as a Foundational Strategic Capability. <i>Melissa Norcross</i>	485
Factors affecting moral blindness of managers in business environment. <i>Arie Reshef</i>	494
The relationship between personal values and styles of conflict management. <i>Lilian Moura Ramos De Victo; Maria Luisa Mendes Teixeira; Davi Lucas Arruda de Araujo</i>	503
What Really Fuels Trust? Cultural Difference as an Antecedent of Trust and Helping Behavior. <i>Kivanc Inelmen; Mark Maltarich</i>	513

The Role of Training in Organizations: a Comparative Case Study of Employees and Management Perspectives

Federica Polo, School of Technology and Innovation, University of Vaasa, Finland

Sara Cervai, Department of Humanities, University of Trieste, Italy

Abstract

The transition to a more collaborative way of working brought a change in the role played by training in organizations, representing not exclusively a way to develop employees' core competencies but also a strategic tool to govern team processes and organizational outcomes. As a consequence, training became a system embedded in the organizational context, developed on the basis of values, beliefs and practices commonly adopted within the organization. In this regard, the literature still lacks an in depth analysis of how training is perceived in the organization and how the perspectives of different members vary. Therefore, this article aims to fill this gap comparing and analyzing the meanings and values attributed to the training by management and employees. The analysis has been carried out through the implementation of the *Training Culture Scale* (TSC) that allows to point out the meanings and values of training at individual, team and organizational level. Employees' characteristics, tenure in the organization, gender and level of education can be predictors of the different perception of training within the organization. The comparison between managers and employees perceptions allows companies to develop strategies to strengthen the *Training Culture* of the organization.

Introduction

The increasing complexity and competitiveness of the business environment require employees to face several organizational challenges and changes (Kim et al., 2015). In this situation, training constitutes a strategic leverage for human resource management (HRM) to maintain, update and increase individual knowledge and skills, as well as it represents a powerful tool to prevent the obsolescence of the human capital at organizational level (Ballesteros-Rodríguez et al., 2012). Furthermore, training has a central role in the development of core organizational competencies, with an impact on the strategy development process and on decision-making within the organization (Cappelli and Crocker-Hefter, 1996). Many factors can influence the training perception in a specific organization, and among the most relevant there are the organizational context and culture, together with the HRM practices implemented in the organization (Ballesteros-Rodríguez et al., 2012). Indeed, utilizing HRM practices oriented to promote training develops values and beliefs that are strongly connected to the importance of continuous learning and training in the organization (Wei et al., 2008). Therefore, analyzing the *Training Culture* of an organization becomes important in order to have insights regarding meanings and values attributed to the training in a specific context, furthermore the comparison between management and employees helps organizations in pointing out differences and improvement areas (Polo et al., 2018). In this regard, previous research has shown a possible discrepancy in the managerial vision of training at different levels in the organization. Indeed, managers covering strategic positions in the company might acknowledge the relationship between skills development and sustaining competitive advantage, more than other groups in the organization who might favor short-term priorities (Smith and Dowling, 2001). Therefore, research examining managers and subordinates attitudes towards training is still needed, in order to develop long terms perspectives able to have an impact on the strategy development process.

In light of these considerations, the aim of this article is to compare managers' and subordinates' perceptions of *Training Culture*. The study aims to answer the following research questions:

(1) to what extent does managers and subordinates perception of *Training Culture* agree?

(2) what are the factors that influence managers and subordinates perception of *Training Culture*?

In order to answer to the above mentioned research questions, this article is organized as follows: in the next session we review the literature pointing out the research gap, in the third session we describe the methodology used and the data collection process. In the last session we discuss the results of the study and its implications and limitations.

State of the art

Previous literature shows that managers play a crucial role in facilitating subordinates' learning and training (Hasson et al., 2013). Nevertheless, managerial attitudes towards learning, training and, human resource development (HRD) in general, are not always unitary (Smith and Hayton, 1999). As previously mentioned there could be some substantial differences in training's perception between top management - attributing to training a long term strategic value - and junior/middle management - that having a more operational approach might be reluctant in releasing employees for training (Smith and Dowling, 2001). Moreover, in the actual business environment - characterized by revolutionary changes in the workplace and in the nature of work itself - subordinates engagement in learning and training activities becomes crucial to acquire, adapt and differentiate knowledge, skills and abilities according to the new needs (Bezuijen et al., 2010). In this regard it is important to highlight that most of the studies regarding learning and training adopt a managerial perspective, despite to analyze the meanings and values attributed to the training and learning activities in an organization is required the involvement of different stakeholders (Yang et al., 2004). Indeed, the impact of training is detectable at different levels: on the individuals, on the working team, on the organization and, on the society (Aguinis and Kraiger, 2009; Alhejji et al., 2016). In this regard, Kim et al. (2015) categorized training into two types: individual training, where the impact of training is strictly related to the individual performance and organizational training where the training impact is not directly detectable by individuals but it is important for the sustainability on the long run of the organization as a whole. Although research on training has usually addressed individuals as primary unit of analysis (Aguinis and Kraiger, 2009), followed by the organization, there is evidence in the literature of the importance to include also the team level. This dimension refers to the impact that training has on the teamwork process (Cannon-Bowers and Salas, 1998). Analyzing meanings and values attributed to the training at individual, team and organizational level allows organizations to have an overall picture of how training is perceived (Polo et al., 2018).

Nevertheless, research exploring the extent of agreement between managers and subordinates perception about training is still lacking (Hasson et al., 2013). Furthermore, previous research considered some organizational characteristics as factors influencing training (industrial sector, size of the company...) (Acemoglu and Pischke, 1999; Black, Noel and Wang 1999; Guidetti and Mazzanti, 2007; Dustman and Schonberg, 2009) while still little research explores employees characteristics, tenure in the organization, age and level of education as predictors of different perceptions about training within the organization (McNamara et al., 2012).

Therefore, in this study we attempt to provide a case analysis about *Training Culture*, comparing managers and subordinates perception and identifying possible other factors that might influence the training perception.

Methodology and sample

The study was carried out in a Finnish multinational company, through the implementation of the *Training Culture Scale* (TSC) previously validated in healthcare sector (Polo et al., 2018) according to

the guidelines for the scale development process (Bagozzi and Edwards, 1998; Carmines and Zeller, 1979; Churchill, 1979; DeVellis, 2003; Hinkin, 1998; Netemeyer et al., 2003; Slavec and Drnovsek, 2012). The items of the questionnaire were developed following the three Dimensions of the Learning Organization Questionnaire (DLOQ) (Marsick and Watkins, 2003): individual, team, and organizational. The TCS allows to gathered data on the perception about *Training Culture* in the organization, through this study we explore the possible implementation of the TCS in corporate sector. The data used in this article have been collected by researchers during the training sessions provided by the company. The scale was tested on the sample trough a principal component analysis followed by a confirmatory factor analysis.

The sample is composed of 417 units: 249 employees and 165 subjects with managerial responsibility. Specifically, there have been surveyed 4 Vice-Presidents, 15 Directors, 19 General Managers, 63 Managers, 17 Line Managers, 11 Supervisors, 21 Team Leaders and 2 Project Managers.

Measures

This study investigates the *Training Culture* perception at three levels: (1) individual, (2) group and (3) organization. We used the 23 items of the TCS. Respondents were asked to indicate on a visual scale from 0 to 100 their level of agreement for each statement.

The results of the principal component analysis suggested the presence of three factors, confirmed by the confirmatory factor analysis (CFA) (see *Table 1*).

The preliminary data analysis conducted in this article consisted of the implementation of some t-statistics in R. Further, we performed some regression models to verify how employees and management perception about training might vary and what are the main factors influencing the training perception at different levels.

As first step we verified if there is a statistically significant difference in the *Training Culture* perception between managers and subordinates. As second step we verified if other variables influence the *Training Culture* perception in the organization using some control variables. The control variables utilized in this study are: gender, tenure in the organization, division/unit, seniority in the organization, level of education and number of days spent in training in the previous year.

Results and Discussion

The results of the CFA pointed out that the structure of the TCS implemented in corporate sector is based on three factors. *Table 1* shows that the first factor corresponds to what we refer as organizational dimension, the second factor includes items regarding the individual dimension and the third factor constitutes the team dimension. In this article, we use the three factors of the TCS to understand if there is some difference in the *Training Culture* perception between management and subordinates and what are the main elements that influence the *Training Culture* perception in the case organization.

The results of the analysis performed pointed out that there is no statistically significant difference between management and subordinates perception about *Training Culture* in the second (individual) and third (team) factor but in the first (organizational) factor there is a statistically significant difference between the two groups (p-value 0,053). The first factor includes the items regarding the organizational dimension. Therefore, there is a difference between managers and subordinates in considering training as a strategy to improve the organization, promote organizational learning, value human resources and planned on the long term. Furthermore, to answer to the research question number one we can state that managers and subordinates have a quite homogeneous perception about the role played by training at individual and group level with some differences concerning the organizational level. The literature supports the results highlighting that when the perception of a phenomenon in the organization is shared among the members the culture of the organization can be considered strong. Moreover, the

homogeneity of managers and subordinates perception brings more positive outcomes to the organization (Ostroff et al., 2005). In light of these results, we explored what are the factors that might explain a different *Training Culture* perception within the organization. The results of the implementation of the regression model show that the unit the respondents belong to in the organization is one element that influences the *Training Culture* perception. Indeed among the different units analyzed (Operations, Marketing/Sales, Supply, Technology/R&D, Production, HR, Finance/Accounting) people working in production show a statistically significant difference in *Training Culture* perception regarding the first and the third factor (p-value 9,056e-03, 3,073e-6) that correspond to the organizational and team dimension. More specifically, results show that for people working in the unit of production training constitutes a risk of inefficiencies when colleagues are attending the courses, more than in other units.

Following, we analyzed also the main differences in the *Training Culture* perception accordingly to the gender (male-female) and the role of the person in the organization (blue collar-white collar). The results show that concerning the gender there is no statistically significant difference between male and female, while concerning the role, white collars and blue collars show a statistically significant difference in the first (p-value 3,021e-03) and third factor (p-value 4,524e-10) that correspond to the organizational and team level of *Training Culture*.

Regarding the seniority in the company a regression model has been performed and the results show that the difference between the four groups is 0,043. Regarding the three factors of the TCS only the third factor shows a statistically significant difference among the groups (p-value 5,621e-05) (see *Figure1*).

Concerning the educational level two groups have been compared, people having a university degree versus people who do not have a university degree and also in this case there is a statistically significant difference in the third factor (p-value 7,351e-11).

The last test we performed regards the influence that the number of days spent in training during the previous year have on the *Training Culture* perception. The analysis was performed on two groups: people who spent from 0 to 5 days in training and people who spent more than 5 days in training. The results show a statistically significant difference in the first (p-value 0,007) and in the third factor (p-value 0,002).

Figure 1: Seniority impact on the Training Culture perception (1: 0-5; 2: 6-10; 3: 11-15; 4: 16+).

Table 1: Results of the CFA conducted on the TCS implemented in corporate sector.

Latent Variables	Factor 1	Factor 2	Factor 3
An individual opportunity to acquire new competences	0.155	0.838	
An individual opportunity to improve in my job	0.211	0.841	
An opportunity to transfer what I learnt to my colleagues	0.120	0.337	0.513
An opportunity to reflect on my own work dimension	0.157	0.445	0.411
Useful for my career development	0.232	0.519	0.247
Corresponding to individual training requests/needs	0.287	0.504	0.353
An individual duty	0.175	0.363	0.426
An individual choice	0.179	0.433	0.239
An opportunity to improve team work processes	0.270	0.436	0.490
An opportunity to offer a better service	0.403	0.449	0.295
An opportunity to improve also for colleagues	0.347	0.470	0.445
Customized for teams' needs	0.259	0.369	0.621
Shared with the team	0.251	0.307	0.699
Higher risk of inefficiencies when people are in training			0.570
More workload for colleagues			0.586
A strategy to improve the whole organization	0.896	0.156	
A strategy for excellence in the organization	0.942	0.229	
A strategy for organizational learning	0.867	0.236	0.151
A strategy to value human resources	0.630	0.222	0.184
Shared with all employees	0.453	0.212	0.366
A long term Plan	0.492	0.257	0.339
Based on an appropriate needs' analysis	0.285	0.311	0.355
A normative requirement	0.185	0.196	0.515

Conclusions and Limitations

Based on the empirical findings of this research we can conclude that the results of the factor analysis conducted on the TCS previously validated in healthcare sector confirm the presence of three factors, with some differences in the items distribution that require further research to test the stability of the scale in corporate sector.

Regarding the research questions we seek to answer with this study we can conclude that managers and subordinates perception of *Training Culture* is similar concerning the meaning and values attributed to training at individual and team level with some differences in the perception of the role played by training at organizational level. This can be due to the different access to information of the two groups included in the analysis. Indeed, managers might have a higher perception of the strategic role of training in the organization compared to subordinates.

One interesting element arisen is that the meaning and values attributed to the training at individual level (factor 2) are quite homogeneous and shared among the members of the organization.

For what concerns the factors that influence managers and subordinates perception of *Training Culture* we found that gender is not relevant, while the role of the person in the organization (white collar or blue collar), the unit the respondents belong to (production or others), the seniority in the organization, and the level of education are significant in determining the way *Training Culture* is perceived in the organization but do not have an impact on the meanings and values attributed to training at individual level.

Finally, the study has some limitations due to the fact that data have been collected in a single company. Therefore, the same analysis should be conducted in other organizations operating in different sectors, to extend the generalizability of results.

Furthermore, the analysis carried out and the results achieved represent only an exploratory effort to run the dataset that will be improved in the future. Therefore, future research should take into consideration the implementation of more sophisticated models to analyze how employees and management perception of *Training Culture* vary and how this variation can be interpreted.

References

- Acemoglu, D., & Pischke, J. S. (1999). Beyond Becker: training in imperfect labour markets. *The Economic Journal*, 109(453), 112-142.
- Aguinis, H., & Kraiger, K. (2009). Benefits of training and development for individuals and teams, organizations, and society. *Annual review of psychology*, 60, 451-474.
- Alhejji, H., Garavan, T., Carbery, R., O'Brien, F., & McGuire, D. (2016). Diversity training programme outcomes: A systematic review. *Human Resource Development Quarterly*, 27(1), 95-149.
- Bagozzi, R. P., & Edwards, J. R. (1998). A general approach for representing constructs in organizational research. *Organizational research methods*, 1(1), 45-87.
- Ballesteros-Rodríguez, J. L., De Saá-Pérez, P., & Domínguez-Falcón, C. (2012). The role of organizational culture and HRM on training success: evidence from the Canarian restaurant industry. *The International Journal of Human Resource Management*, 23(15), 3225-3242.
- Bezuijen, X. M., Dam, K., Berg, P. T., & Thierry, H. (2010). How leaders stimulate employee learning: A leader-member exchange approach. *Journal of Occupational and Organizational Psychology*, 83(3), 673-693.
- Black, D. A., Noel, B. J., & Wang, Z. (1999). On-the-job training, establishment size, and firm size: Evidence for economies of scale in the production of human capital. *Southern Economic Journal*, 82-100.
- Cannon-Bowers, J. A., & Salas, E. (1998). Team performance and training in complex environments: Recent findings from applied research. *Current directions in psychological science*, 7(3), 83-87.
- Cappelli, P., & Crocker-Heftler, A. (1996). Distinctive human resources are firms' core competencies. *Organizational Dynamics*, 24(3), 7-22.
- Carmines, E. G., & Zeller, R. A. (1979). Reliability and validity assessment (Vol. 17). Sage publications.
- Churchill Jr, G. A. (1979). A paradigm for developing better measures of marketing constructs. *Journal of marketing research*, 64-73.
- DeVellis, R.F. (2003). Scale Development: Theory and Applications, 2nd ed., (Vol. 26). Sage Publications.

- Dustman, C., and Schonberg, U. (2009). Training and Union Wages. *The Review of Economics and Statistics*, 91, 363–376.
- Guidetti, G., & Mazzanti, M. (2007). Firm-level training in local economic systems: Complementarities in production and firm innovation strategies. *The Journal of Socio-Economics*, 36(6), 875-894.
- Hasson, H., Tafvelin, S., & von Thiele Schwarz, U. (2013). Comparing employees and managers' perceptions of organizational learning, health, and work performance. *Advances in developing human resources*, 15(2), 163-176.
- Hinkin, T. R. (1998). A brief tutorial on the development of measures for use in survey questionnaires. *Organizational research methods*, 1(1), 104-121.
- Kim, S., Hahn, H. J., & Lee, J. (2015). Organizational attitudes as precursors to training performance. *Human Resource Development Quarterly*, 26(4), 409-429.
- Marsick, V. J., & Watkins, K. E. (2003). Demonstrating the value of an organization's learning culture: the dimensions of the learning organization questionnaire. *Advances in developing human resources*, 5(2), 132-151.
- McNamara, T. K., Parry, E., Lee, J., & Pitt-Catsoupes, M. (2012). The effect of training on organizational performance: differences by age composition and cultural context. *The International Journal of Human Resource Management*, 23(6), 1226-1244.
- Netemeyer, R. G., Bearden, W. O., & Sharma, S. (2003). *Scaling procedures: Issues and applications*. Sage Publications.
- Ostroff, C., Shin, Y., & Kinicki, A. J. (2005). Multiple perspectives of congruence: Relationships between value congruence and employee attitudes. *Journal of Organizational Behavior*, 26(6), 591-623.
- Polo, F., Cervai, S., & Kantola, J. (2018). Training culture: A new conceptualization to capture values and meanings of training in organizations. *Journal of Workplace Learning*, 30(3), 162-173.
- Slavec, A., & Drnovsek, M. (2012). A perspective on scale development in entrepreneurship research. *Economic and Business Review for Central and South-Eastern Europe*, 14(1), 39.
- Smith, A., & Dowling, P. J. (2001). Analyzing firm training: Five propositions for future research. *Human Resource Development Quarterly*, 12(2), 147-167.
- Smith, A., & Hayton, G. (1999). What drives enterprise training? Evidence from Australia. *International journal of human resource management*, 10(2), 251-272.
- Wei, L. Q., Liu, J., Zhang, Y., & Chiu, R. K. (2008). The role of corporate culture in the process of strategic human resource management: Evidence from Chinese enterprises. *Human Resource Management*, 47(4), 777-794.
- Yang, B., Watkins, K. E., & Marsick, V. J. (2004). The construct of the learning organization: Dimensions, measurement, and validation. *Human resource development quarterly*, 15(1), 31-55.

