
Journal of Interdisciplinary Perspectives
ISSN Print: 2984-8288, ISSN Online: 2984-8385
Vol. 2, No. 5, pp. 6-15, May 2024

This work is licensed under a Creative Commons Attribution-NonCommercial 4.0 International License (CC BY-NC 4.0).

Training and Development Practices and their Influence on
Workers' Job Performance

Ernesto Tumacole, Jr.
Negros Oriental State University, Dumaguete, Negros Oriental, Philippines

Author email: etumacole22@gmail.com

Originality: 80%
Grammarly Score: 99%

Date received: March 5, 2024
Date revised: March 22, 2024
Date accepted: March 25, 2024 Similarity: 20%

Recommended citation:
Tumacole, E. (2024). Training and development practices and their influence on workers' job performance.
Journal of Interdisciplinary Perspectives, 2(5), 6-15. https://doi.org/10.69569/jip.2024.0061

Abstract. Training is the most crucial variable in each area, as it increases workers' and the organization's
competency and viability. It enhances employees' skills because, without training, workers fall short of the
abilities anticipated for their responsibilities. Therefore, the researcher has investigated the present study
to provide recommendations either to find a permanent solution to the existing problem or to decrease the
existence of the present condition. The present study employed a descriptive research design, utilizing a
questionnaire as the primary tool for data collection. The respondents for this study were employees at an
international ministry. The researcher used a validated survey questionnaire to gather data from 60
respondents. The results revealed the substantial impact of training and development on job performance,
highlighting its pivotal role in achieving excellence and competencies across various dimensions. The
identified strong positive relationship between training/development and job performance emphasizes the
integral role played by these initiatives in enhancing the capabilities and overall performance of the
Ministry's workforce. Based on the study's findings, recommendations for the Ministry include the
continuation of needs-based program design, aligning training initiatives with organizational goals, and
maintaining a sufficient budget allocation for ongoing workforce development.

Keywords: Training and development practices; Job performance; Workforce development;
Organizational competency.

1.0 Introduction
Employee training and development are vital in the workplace, with a constant demand for improving
performance and acquiring new skills (Armstrong, 2001). Organizations recognize the significance of managing
human resources since employees are crucial for productivity and success (Elnaga & Imran, 2013). Without a
skilled labor force, no equipment or resources can fulfill organizational objectives. Training is the intentional
effort to develop employees' skills and knowledge for their roles, an investment in their abilities (Elnaga &
Imran, 2013).

Training is not just about current job skills but also about building a foundation for career growth (Elnaga &
Imran, 2013). It sets employees up for success in an organization and helps overcome career-related limitations.
Ezeani & Oladele (2013) describe training as nourishment and exercise for employees' cognitive, emotional, and
physical abilities, crucial for enhancing productivity. Devi and Shaik (2012) stress that training unlocks potential
development and improvement, a key strategy for organizational success through capable employees.

Investing in training is a strategic decision for any organization, requiring significant resources but resulting in
improved employee performance (Devi & Shaik, 2012). It is an ongoing process that helps employees integrate
new skills into their daily work, bridging the gap between current and ideal abilities (Ezeani & Oladele, 2013).

7

Reskilling and upskilling employees ensure they meet future demands and align with the organization's vision
(Devi & Shaik, 2012).

In this context, the current study aims to address organizational gaps hindering effective training and learning
capacity (Devi & Shaik, 2012). Overcoming challenges during training, actively listening, and modeling desired
behaviors are crucial steps for successful implementation (Ezeani & Oladele, 2013). Training is pivotal for
organizational competence and efficiency, recognized even by international ministries (Devi & Shaik, 2012). The
study seeks to offer recommendations to permanently resolve existing issues or mitigate their impact, aligning
training efforts with organizational goals and success.

2.0 Methodology
2.1 Research Design
The study employed a quantitative research design specifically the descriptive-correlation type. It is descriptive
because it will describe the current practices of Banner International. It is also correlation since it also focuses on
the conditions of relationships, prevailing practices, ongoing beliefs, and processes, felt effects, or developing
trends (Calderon, 1993)

2.2 Research Participants
The respondents for this study were employees at an international ministry in Dumaguete City. Among the 60
workers surveyed, 60% were aged between 21 to 44 years. The majority of respondents were female, making up
70% of the sample, while males accounted for 30%. In terms of education, 60% of the workers had attained at
least tertiary-level education. Regarding tenure at the ministry, 83.33% of respondents had been with the
ministry for one to five years. Additionally, 61.67% of the workers were voluntary workers. Given the total
number of workers being surveyed (60), no sampling was necessary for this study.

2.3 Research Instrument
The researcher employed a survey questionnaire to gather data from the workers of an international ministry in
Dumaguete City, aimed at assessing Training and Development's impact on job performance. To ensure the
questionnaire's validity and reliability, a panel of experts reviewed it for relevance and substance. After this
review, the researcher used Mega Stat software to validate the questions, resulting in a coefficient alpha score of
0.89, indicating high validity.

Following validation, the questionnaire underwent pilot testing in Dumaguete City with 20 respondents. The
Cronbach Alpha test was utilized to evaluate the items' consistency in the research instrument. The obtained
alpha coefficient was 0.89, which Zikmund et al. (2009) consider highly acceptable, indicating excellent
reliability. Consequently, the instrument used in this study is deemed both valid and reliable for assessing the
impact of Training and Development on job performance among workers.

2.4 Data Gathering Procedure
In the initial phase of the research activity, the researcher sought information relevant to the population under
study. With the go-signal from the panel/thesis committee and upon the approval of the formal request for
administering the questionnaire, the researcher proceeded to gather data by scheduling a specific date and time
for orienting the respondents on the study's objectives and importance before the actual administration of the
questionnaires. After collecting the necessary data, the researcher examined the raw data and prepared tables for
various analyses with the assistance of a statistician. The distribution of the instruments was personally
conducted by the researcher to minimize non-responses. The retrieval of the completed questionnaires took
place on the agreed-upon date between the researcher and the respondents.

2.5 Data Analysis Procedure
For the data analysis, relevant statistical techniques were applied using statistical software. The frequency
distribution was used to analyze the numerical profiles of the respondents and their performance ratings. This
method provides a clear overview of the distribution of responses across different categories. In addition to the
frequency distribution, simple Pearson correlation was employed to test relationships between variables. This

8

technique helps to determine if there is a statistical relationship between two variables, such as the relationship
between training participation and job performance.

Furthermore, the research questions addressing the extent of agreement with statements in the questionnaire
were analyzed using the weighted mean. The weighted mean allows for a more nuanced analysis by considering
the importance or weight of each response. This provides insight into how strongly respondents agree or
disagree with specific statements related to Training and Development and its impact on job performance. By
utilizing these statistical techniques, the study was able to comprehensively analyze the data collected from the
survey questionnaire. The frequency distribution provided a descriptive summary, correlation analysis tested
for relationships, and the weighted mean allowed for a nuanced understanding of respondents' agreement with
questionnaire statements.

2.6 Ethical Considerations
The researcher carefully considered ethical considerations in conducting the research, ensuring transparency,
informed consent, voluntary participation, confidentiality, and the well-being of the participants.

3.0 Results and Discussion
3.1 Demographic Profile of the Respondents
The first part of the questionnaire includes five items about the profile of the respondents, such as age, sex,
educational attainment work experience in the ministry, and current position. The data are presented in Table 1.

Table 1. Profile of the respondents

Profile Frequency Percentage

Age
15-20 8 13.33
21-26 17 28.33
27-32 9 15.00
33-38 5 8.33
39-44 4 6.67
45-50 7 11.67
51-56 5 8.33
57 and above 5 8.33
Sex
Male 18 30.00
Female 42 70.00
Educational Attainment
Elementary 3 5.00
Secondary 21 35.00
Tertiary 14 23.33
College Graduate 22 36.67
Work Experience
1-5 50 83.33
6-10 10 16.67
Current Position
Ministers 23 38.33
Voluntary Workers 37 61.67

In Table 1, 60% of respondents fall within the age range of 21 to 44, indicating a predominantly youthful and
trainable workforce. The gender distribution shows a higher representation of females, constituting 70% of the
respondents. In terms of education, the majority have at least a college-level qualification, emphasizing the value
placed on higher education for skill enhancement. Work experience reveals that 83.33% of respondents have 1-5
years of experience, with a mix of relatively experienced and inexperienced individuals, emphasizing the need
for periodic refresher training. Occupationally, 38.33% are ministers, while 61.67% belong to the category of
voluntary workers, highlighting a diverse workforce with a significant presence of rank-and-file employees.

3.2 Training Needs Assessment
Training Needs Assessments are a popular and helpful tool for human resource development professionals in
identifying an organization's employees' skills, knowledge, and talents. At the same time, it provides

9

information on areas where training programs may be most successfully deployed (Dahiya & Jha, 2011). Before
establishing a training program in the ministry, a needs assessment should be performed.

As shown in Table 2, statement (a) "training needs assessments are conducted properly" shows that 42
respondents chose strongly to agree, 13 respondents chose agree, three respondents chose neutral, three
respondents chose disagree, and zero respondents disagreed. The data suggest that the respondents believe that
training needs assessments are conducted properly to identify training needs. The weighted mean of 4.55
(strongly agree) indicates that the respondents strongly agreed with the said statement because training
assessment measures if a training need exists and, if it does, it identifies the specific training that needs to be
conducted to fill the gap.

Table 2. The extent of the training and development practices in terms of needs assessment

Statements
Strongly

Agree
Agree Neutral Disagree

Strongly
Disagree

Mean Interpretation

1. Training needs assessments are conducted
properly

42 12 3 3 0 4.55 Strongly
Agree

2. Training selection is based on the result of
needs

40 13 7 0 0 4.55 Strongly
Agree

3. The ministry assesses the trainees’ knowledge
before selecting the training

39 16 3 1 1 4.52 Strongly
Agree

4. The workers attend the training that are
appropriate to the needs of the Ministry and
in line with its goals and objectives

47 9 4 0 0 4.72 Strongly
Agree

Composite Mean 4.58
Strongly

Agree

Also, for statement (b) regarding "training selection is based on the result of needs assessment," 40 respondents
strongly agreed, 13 respondents agreed, seven respondents chose neutral, and none disagreed or strongly
disagreed. As a result of the remarks, it can be concluded that the overwhelming majority of 53 out of 60
respondents agreed with the said statement. This finding is also strengthened by the weighted mean of 4.55
(strongly agree), which implies that the organization's training selection is based on an assessment of training
needs geared toward equipping the organization's members with knowledge and skills and encouraging them
to build and enhance their capabilities.

The statement (c) "The Ministry assesses the trainee’s knowledge before selecting the training program," 39
respondents strongly agreed, 16 respondents agreed, three respondents chose neutral, one respondent chose
disagree, and another one chose strongly disagree. As a result of the aforesaid replies, a conclusion is reached
that most of the respondents, 55 out of 60, agreed. In this regard, the Ministry did examine the workers’ skill
gaps during the assessment of training needs. This is also supported by the weighted mean of 4.52 (strongly
agree).

For statement (d) about "The workers attend the trainings that are appropriate to the needs of the Ministry and
in line with its goals and objectives," 47 respondents chose strongly agree, nine chose agree, four chose neutral,
and no one disagreed or strongly disagreed. Consequently, most of the respondents felt that the workers who
attended the training meet the needs of the departments and have shown alignment with the organization's
objectives, as can be gleaned from the weighted mean of 4.72 (strongly agree).

The aggregate mean for the Training and Development Practices in terms of Needs Assessment is 4.58 (strongly
agree), implying that training needs assessments are fully implemented in the ministry.

3.3 Program Design
Employee Training and Development Programs are developed to accomplish certain objectives that benefit both
employees and corporate effectiveness. Reviewing organizational objectives, evaluating the organization's
current management resources, determining individual needs, designing, and implementing development
programs, evaluating the effectiveness of these programs, and measuring the impact of training on the
participants' quality of work life are all part of this. Training must be developed to meet the needs that have

10

been identified. Effective training design considers learning ideas, legal concerns, and various training
methodologies (Dahiya & Jha, 2011).

The response of the respondents in Table 3 for statement (a), “Training and development programs are designed
based on need assessments,” indicates that 38 respondents chose strongly agree, 20 respondents answered agree,
and two respondents strongly disagreed. According to the respondents' response rate, the great majority of 58
out of 60 respondents agreed with the said statement.

Table 3. The extent of the training and development practices in terms of program design

Statements
Strongly

Agree
Agree Neutral Disagree

Strongly
Disagree

Mean Interpretation

1. Training and development programs are
designed based on need assessment.

38 20 0 0 2 4.53 Strongly
Agree

2. Training objectives are conformity with the
worker’s training needs.

38 14 5 0 3 4.40 Strongly
Agree

3. Training programs are designed with due
consideration of the level of abilities and
educational attainment of the workers.

39 18 3 0 0 4.60 Strongly
Agree

4. An opportunity for training and development
exists in the ministry.

44 15 0 1 0 4.70 Strongly
Agree

Composite Mean 4.56
Strongly

Agree

For statement (b), “Training objectives conform with the workers’ training needs,” 38 respondents chose
strongly agree, 14 agreed, five respondents chose neutral, and three strongly disagreed. Based on the rate of the
responses, 52 out of 60 respondents agreed regarding the goal of training that is consistent with the workers'
training needs. This finding suggests that the organization's training objectives are compatible with the needs of
the personnel. Also, for statement (c), “Training programs are designed with due consideration of the level of
abilities and educational attainment of the workers,” 39 respondents strongly agreed, while 18 chose to agree.
Three picked indifferently, and no one disagreed with the said statement. Based on the rate of the responses, the
majority of 57 out of 60 respondents opted to agree. This means that the design of training programs was
focused on the employees' abilities and educational levels. For statement (d), “An opportunity for training and
development exists in the Ministry,” 44 respondents picked strongly agree, 15 chose to agree, and only one
opted to disagree. As a result, the overwhelming majority of 59 out of 60 respondents agreed with the said
statement. This could be taken to mean that the Ministry has suitable training opportunities for the workers.
Furthermore, Table 3 reveals that the overall training and development practices in terms of program design
score have a weighted mean of 4.56, which means that the respondents strongly agreed with all the statements.
A closer look at each item reveals that the highest score belongs to the statement “An opportunity for training
and development exists in the Ministry” with a weighted mean of 4.70, followed by the statement “Training
programs are designed with due consideration of the level of the abilities and educational attainment of the
workers” with a weighted mean of 4.60. This is, in turn, followed by the statement “Training programs are
designed with due consideration of the level of abilities and educational attainment of the workers” with a
weighted mean of 4.53. Finally, with a mean of 4.40, is the statement “Training objectives conform with the
workers’ training needs.” Based on this, it can be said that the ministry is properly implementing training and
development design and provides appropriate training opportunities for workers.

3.4 Effectiveness
Elnaga and Imran (2013) posit that a training program serves as a stimulus for workers to enhance their
performance and skills, thereby increasing corporate productivity. Consequently, training should be developed
to meet the unique demands and objectives of the organization. Effective training is viewed as a deliberate
intervention aimed at achieving the learning required for improved employee performance.

As depicted in Table 4 on the preceding page, the statement (a) “The training is relevant to the job” reveals 40
respondents choosing strongly agree, 12 respondents choosing agree, four respondents choosing neutral, and
four respondents choosing strongly disagree. According to these responses, 52 of those polled agreed. It can be
implied that most respondents agreed, noting that there are small skill gaps, if any, to consider when assessing
their relevance.

11

For statement (b), “The training method is coherent with its objectives,” 40 respondents chose strongly agree, 13
chose to agree, four chose neutral, and three chose strongly disagree. These responses indicate that 53
respondents agreed with the said statement, implying that there are also small skill gaps when assessing the
relevance of the training technique with the training purpose. For statement (c), “The criteria for training and
development are well defined,” 42 respondents confirmed strongly agree, 16 respondents agreed, two chose
neutral, and no respondents disagreed with the statement. This indicates that there are defined criteria that have
to be followed for training and development in the organization. For statement (d), “In-service trainings help
improve the workers’ job performance,” 46 respondents strongly agreed, 12 agreed, 2 confirmed neutral, and no
respondent disagreed with the statement. Accordingly, 58 (45.3%) opted to agree.

Table 4. The extent of the training and development practices in terms of effectiveness

Statements
Strongly

Agree
Agree Neutral Disagree

Strongly
Disagree

Mean Interpretation

1. The training is relevant to the job
performance.

40 12 4 0 4 4.40 Strongly
Agree

2. The training method is coherent with its
objectives.

40 13 4 0 3 4.45 Strongly
Agree

3. The criteria for training and development
are well.

42 12 2 0 0 4.73 Strongly
Agree

4. In-service training helps improve the
worker’s job performance

46 12 2 0 0 4.75 Strongly
Agree

5. The effectiveness of training is properly
evaluated in terms of improvement.

47 12 0 1 0 4.75 Strongly
Agree

Composite Mean 4.56
Strongly

Agree

For statement (e), “The effectiveness of training programs is properly evaluated in terms of improvements in
employees’ performance,” 47 respondents strongly agreed, and 12 agreed with the statement. With only one
respondent choosing to disagree, 59 out of 60 respondents are in the affirmative concerning the given statement.
This is because it has to be meticulously done, as effectively measuring employee performance anchored on
effective training programs contributes positively to the achievement of organizational goals. Furthermore,
Table 4 shows that the mean of the overall efficacy of training and development design is 4.56, indicating strong
agreement with the statement. An examination of each item reveals that the highest score is 4.75 for the
statement “The effectiveness of training programs is properly evaluated in terms of improvements in
employees’ performance,” followed by 4.73 for the statement “In-service trainings help improve the workers’ job
performance.” Coming in third with a weighted mean of 4.67 is the statement “The criteria for training and
development are well defined,” followed by the statement “The training method is coherent with its objectives”
with a weighted mean of 4.45. The lowest weighted mean belongs to the statement “The training is relevant to
the job.” However, all weighted means have a verbal description of strongly agree. This result suggests that
there are defined criteria that need to be followed for training and development in the organization and that
there should be a clear training and development policy to govern how to administer during and after the
training specifically.

3.5 Overall Factor
The provided table illustrates the elements influencing the implementation of a training and development
program. Table 9 indicates that for statement (a), “Directions are clearly provided during training,” 46
respondents chose strongly agree, 12 respondents chose to agree, two chose neutral, and no one disagreed.
According to the respondents' response rate, the majority, 58 out of 60, agreed with the statement.

In Table 5, for statement (b) “The training and development conform to the Ministry’s objectives,” 44
respondents strongly agreed, 14 agreed, 2 were neutral, and zero disagreed. Based on the response rate of the
respondents, 58 respondents affirmed agreement on the alignment of training with the organization's objectives.
For statement (c) “There are opportunities for career development advancement after receiving training,” 39
respondents strongly agreed, 14 agreed, four respondents were neutral, and three strongly disagreed. As a
result, according to the answer rate, 53 out of 60 respondents agreed with the chance for professional
advancement after receiving training.

12

Table 5 illustrates that the weighted mean of the Overall Factors of Training and Development Implementation
score is 4.62. For each item, the highest score belongs to the statement “Directions are clearly provided during
training” with a weighted mean of 4.62, followed by the statement “The training and development conform to
the Ministry’s objectives” with a weighted mean of 4.70, and finally, the statement “There are opportunities for
career development advancement after receiving training” with a weighted mean of 4.43. It can be implied from
the findings that there are clear norms and regulations regarding the chance for career growth for employees
following training.

Table 5. The overall factor of training and development implementation

Statements
Strongly

Agree
Agree Neutral Disagree

Strongly
Disagree

Mean Interpretation

1. Directions are provided during training
based on need assessment.

46 12 2 0 0 4.73 Strongly
Agree

2. The training and development conform to
the ministry objectives.

44 14 2 0 0 4.70 Strongly
Agree

3. There are opportunities for career
development advancement after receiving
training.

39 14 4 0 3 4.43 Strongly
Agree

Composite Mean 4.62
Strongly

Agree

3.6 Extent of the Contributions of the Training and Development to Job Performance

Table 6. Extent of the contributions of training and development to job performance

Statements
Strongly

Agree
Agree Neutral Disagree

Strongly
Disagree

Mean Interpretation

1. Training provides workers with skills,
knowledge, attitudes, and creativity.

48 9 2 0 1 4.72 Strongly
Agree

2. Training will help make the workers feel
satisfied with their jobs.

43 14 2 0 1 4.63 Strongly
Agree

3. Workers are satisfied with the overall
aspect of the training programs.

41 15 3 0 1 4.58 Strongly
Agree

4. Training is crucial for improving individual
and organizational performance.

47 10 3 0 0 4.73 Strongly
Agree

5. Workers become more committed to their
jobs after receiving training.

39 17 1 0 3 4.48 Strongly
Agree

6. Training increases employee confidence
when performing health-related tasks.

50 10 0 0 0 4.83 Strongly
Agree

7. Training motivates employees to enhance
their job performance.

47 10 0 0 3 4.62 Strongly
Agree

8. Workers become more responsible after
receiving training.

31 8 0 0 1 4.80 Strongly
Agree

Composite Mean 4.64
Strongly

Agree

Furthermore, Table 6 illustrates that the aggregate mean for the extent of the contribution of training and
development to job performance is 4.64. An examination of each item reveals that the statement “Training
increases employee confidence when performing work-related tasks” has the highest weighted mean of 4.83,
followed by the statement “Workers become more responsible after receiving training.” The statement “Training
is crucial for improving individuals and organizational performance” comes in third with a weighted mean of
4.73. In fourth place is the statement “Training provides workers with skills, knowledge, attitude, and creativity”
with a weighted mean of 4.72. Tied for fifth are the statements “Training will help make the workers feel
satisfied with their jobs” and “Training motivates employees to enhance their job performance.” Both statements
have a weighted mean of 4.63. Ranked sixth with a weighted mean of 4.58 is the statement “Workers are
satisfied with the overall aspect of the training programs.” Bringing up the rear with a weighted mean of 4.48 is
the statement “Workers become more committed toward their jobs after receiving training.” It is worth
mentioning that all of the statements in Table 10 have a verbal description of “strongly agree.” This could be
taken to mean that the respondents are in unison about the significant contributions of training and
development to the job performance of the workers in the Ministry.

13

3.7 Degree of the Relationship between Training/Development and Job Performance

Table 7. Distribution of the respondents by performance rating

Performance Rating (%) Frequency Percentage

70-76 11 18.3
76-82 13 21.7
82-88 22 36.7
88-94 13 21.7
94-100 1 1.70

Figure 1. Test for the relationship between Job Performance and Training and Development

To confirm the extent of the contributions of training and development to job performance, the researcher
obtained the performance ratings of each respondent, presented in Table 7. The table reveals that 58.4 percent of
the respondents received performance ratings within the range of 82 percent to 94 percent. The result indicates a
coefficient of determination of 0.6146, displaying a positive correlation coefficient of 0.784. This suggests a high
degree of relationship between the variables. The regression equation, y = 69.351x – 251.17, with a positive slope
of 69.351, further suggests that the higher the respondent’s perception of the contributions of training and
development to job performance, the higher their performance rating. This finding aligns with the literature,
indicating that training and development positively influence worker performance.

According to Mathis and Jackson (1997), training is an organized and deliberate effort to change or foster
information, expertise, and mentality through learning and experience, aiming for effective performance in an
action or range of activities. In the work context, its purpose is to enable an individual to acquire skills so that
they can perform a given task or job effectively and realize their true potential. On the other hand, Buckley and
Caple (2009) argue that training is the process through which skills are developed, information is provided, and
attributes are nurtured, helping individuals working in organizations become more effective and efficient in
their roles.

Furthermore, training aids the organization in achieving its purposes and objectives while contributing to the
overall development of employees in the organization. There is a positive correlation between training and
development and employee performance. Training not only benefits the employee but also positively impacts
employee performance through the development of knowledge, skills, capabilities, expertise, and behavior (Sri
Divya and Gomathi, 2015). Moreover, employee performance is a crucial building block of an organization, and
factors laying the groundwork for superior performance need to be analyzed by organizations. As every
organization cannot progress with the work of a few individuals, it is the collective effort of all members of the
organization. Performance is a complex construct essential to achieving results and is critical to the key goals of
an organization (Mwita, 2000). According to Amisano (2009), employee performance may be associated with
various factors within the workplace, such as overall job satisfaction, knowledge, and management. However,
there is a positive connection between training and performance, as training programs can address various
issues related to lackluster performance.

14

4.0 Conclusion
Based on the study's findings, it is evident that the majority of respondents, predominantly females in the prime
of their lives, possess at least tertiary-level education, and bring significant voluntary service experience. The
Ministry's commitment to conducting needs assessments serves as a strategic foundation for designing and
implementing effective training and development programs, supported by continuous evaluations to ensure
ongoing efficacy. Clear directions aligning training initiatives with organizational objectives, coupled with
opportunities for career development, contribute positively to the overall training and development of the
workers. The study underscores the substantial impact of training and development on job performance,
highlighting its pivotal role in achieving excellence and competencies across various dimensions. The identified
strong positive relationship between training/development and job performance emphasizes the integral role
played by these initiatives in enhancing the capabilities and overall performance of the Ministry's workforce.

Based on the study's findings, recommendations for the Ministry include the continuation of needs-based
program design, aligning training initiatives with organizational goals, and maintaining sufficient budget
allocation for ongoing workforce development. Regular reviews of training practices, along with the formulation
of a clear training and development policy and documentation criteria, are crucial for measuring and adapting
the program's success over time.

In conclusion, the study's findings and recommendations provide valuable insights for the international
ministry in Dumaguete City to enhance its training and development efforts. By strategically aligning training
initiatives with organizational objectives, understanding employee profiles, and maintaining a commitment to
continuous evaluation and improvement, the ministry can foster a highly skilled and motivated workforce
capable of achieving its mission and goals effectively.

5.0 Contributions of Authors
This is single-author research.

6.0 Funding
This work received no specific grant from any funding agency.

7.0 Conflict of Interests
The author declares no conflicts of interest about the publication of this paper.

8.0 Acknowledgment
The researcher extends heartfelt gratitude to everyone who supported this endeavour.

9.0 References
Amisano, C. (2009). Relationship between training & employee performance.
Armstrong, M. (2000). Understanding training: Human resource management practice (8th ed.). London: Kogan

Page Limited.
Armstrong, M. (2001). Handbook of human resource management practice (8th ed.). Kogan Page.
Armstrong, M., & Stephen (2005). A Handbook of Management and Leadership: A guide to managing for

results. Kogan Page Limited.
Athar, R., & Shah, F. M. (2015). Impact of training on employee performance. Journal of Business and

Management, 17(11), 58-67.
Ampoamah, P. (2016). The effect of training and development on employee performance in a private tertiary

institution in Ghana. Asian Journal of Social Sciences and Management Studies, 3(1), 29–33.
https://doi.org/10.20448/journal.500/2016.3.1/500.1.29.33

Buckley, R., & Caple, J. (2009). The theory and practice of training (6th ed.). London and Philadelphia: Kogan
Page.

Dahiya, S., & Jha, A. (2011). Training needs assessment: A critical study. International Journal of Information
Technology and Knowledge Management, 4(1), 263-267.

15

Devi, V., & Shaik, N. (2012). Training and development: A jump starter for employee performance and
organizational effectiveness. International Journal of Social Science and Interdisciplinary Research, 1(7),
2277-3630.

Divya, S. K., & Gomathi, S. (2015). Effective work place training: A jump starter to organizational competitive
advantage through employee development. Mediterranean Journal os Social Sciences, 6.

Divya, K., & Gormathi, S. (2015). Effect of workplace training: A jump starter to organizational competitive
advantage through employee development. Mediterranean Journal of Social Sciences, MCSER
Publishing, Rome Italy, Vol 6 No 3.

Elnaga, A., & Imran, A. (2013). The effect of training on employee performance. European Journal of Business
and Management, 5(4), 137-147.

Ezeani, N., & Oladele, R. (2013). Implications of the training and development program on accountant's
productivity in selected business organizations in Onitsha, Anambra State, Nigeria. International Journal
of Asian Social Science, 3(1), 266-281, Nigeria.

Mathis, R., & Jackson, J. (1997). Human resource management (8th ed.). West Minneapolis: Publishing Co.
Mathis, R., & Jackson, J. (2004). Human resource management (10th ed.). South Western Singapore.
Mwita, J. I. (2000). Performance management model: A systems‐based approach to public service quality.

International Journal of Public Sector Management, 13(1), 19-37.
Somasundaram, U. V., & Egan, T. M. (n.d.). Training and development: An examination of definitions and

dependent variables. Retrieved from https://files.eric.ed.gov/fulltext/ED492440.pdf.

