
FACTORS OF WORKING ENVIRONMENT ON EMPLOYEES

PERFORMANCE IN OIL PALM PLANTATION AT RISDA PALONG

ESTATE, NEGERI SEMBILAN DARUL KHUSUS

NURUL SYAFIQAH BINTI RAMLI

Final Year Project Report Submitted in
Partial Fulfilment of the Requirements for the

Degree of Bachelor of Science (Hons.) Plantation Technology and Management
in the Faculty of Plantation and Agrotechnology

Universiti Teknologi MARA

JULY 2016


DECLARATION

This Final Year Project is a partial fulfilment of the requirements for a degree of
Bachelor of Science (Hons .) Plantation Technology and Management, Faculty of
Plantation and Agrotechnology, Universiti Teknologi MARA.

It is entirely my own work and has not been submitted to any other University or higher
education institution, or for any other academic award in this University. Where use
has been made of the work of other people it has been fully acknowledged and fully
referenced .

I hereby assign all and every rights in the copyright to this Work to the Universit i
Teknologi MARA ("UiTM"), which henceforth shall be the owner of copyright in this
Work and that, any reproduction or use in any form or by any means whatsoever is
prohibited without a written consent of UiTM.

~'t1hrr ~
Candidate's signature : Jlp~ : .

. NU~UL ,g Ij Af I GAH I3 INn IUl fYl L!Name .

;1.1 ·JUI-RI . ;>01£
Date: .

I hereby declare that I have checked this project and in my opinion, this project is
adequate in terms of scope and quality for the award of the degree of Bachelor of
Science (Hons.) Plantation Technology and Management, Faculty of Plantation and
Agrotechnology, Universiti Teknologi MARA.

Signature: ~ .

. . tA~ii- i-Hl?A Z.~L\LE FL !Name of Supervisor: .

Posit ion: ~.~~!.~.~.~.~ .
Date: ?..i ':~..~ .~y ~. ~..4 .

ii


ACKNOWLEDGEMENTS

All praised to ALLAH S.W.T for giving me the chance and the strength to

complete this final year project. It was a very challenging moments that requires a lot

of strength and patient.

Most important of all I would like to dedicated my fully appreciation to Mdm.

Farahida bt. Zulkefli, for her supervision and guidance all throughout this study. I had

completed my study with her continuous guidance and advice.

I would also like to thank to all lectures for helping me with my study by giving

me suggestion and technical support.

Here I would like to express my appreciation to all my friends that being there

forme and spend all ofthis challenging moments together. Thank you for sharing some

of their time to motivate as well as keeping me strong.

Not forgetting Mr. Abdul Halim b. Maidin as a manager from Risda Palong

Estate, Negeri Sembilan who are give permision to me to do my research. My thanks

also to all people in Risda Palong Estate who are directly and indirectly involve who

are generously sharing their knowledge, opinion and support throughout this proj ect.

Last but not least, my deepest affection to my father Ramli bin Udin and my

mother Shahariah Binti Mohd Salim that always understand my situation, giving me

their full trust and always pray for my success. To all family members that also giving

their support and to everyone that has contributes by supporting me to conduct this

study.

NURUL SYAFIQAH HINTI RAMLI

iii


TABLE OF CONTENTS

DECLARATION
ACKNOWLEDGEMENTS
TABLE OF CONTENTS
LIST OF FIGURES
LIST OF TABLES
LIST OF ABBREVIATIONS
ABSTRACT
ABSTRAK

CHAPTER
1 INTRODUCTION

1.1 Background of study
1.2 Problem statement
1.3 Objective of study
1.4 Parameter of study
1.5 Significant of study

Paee
11

111

iv-v
VI

V11

V111

IX

X

1
2
3
4
5

2

3
3.1
3.2
3.3
3.4
3.5
3.6

3.7

3.8
3.9

3.10

LITERATURE REVIEW
2.1 Introduction
2.2 Working Environment
2.3 Employees Performance

2.3.1 Advantages of high performanc e employees
2.4 Plantat ion Sector

MATERIALS AND METHODOLOGY
Location of study
Profile of respond ent
Theoretical framework
Research Question and Hypothesis
Definition of Key Term
Determination ofpopulation and sample

3.6.1 Population of study
3.6.2 Sample size

Sampling and Research Design
3.7.1 Sampling design
3.7.2 Research design

Questionnaire development
Data collection method

3.9.1 Data collection procedure
Statistical analysis

iv

6
6
7
9
10

13
14
15
16
17
18
18
18
18
19
20
20
21
21
21


ABSTRACT

FACTORS OF WORKING ENVIRONMENT ON EMPLOYEES
PERFORMANCE IN OIL PALM PLANTATION AT RISDA PALONG

ESTATE, NEGERI SEMBILAN

A working environment will create a pleasant atmosphere within the organization
to perform well. The relationship between working environment and employees
performance of central interest to research in organizational psychology. This
study aims to determine the performance of employees in Risda Palong Estates
and to analyse the relationship between the factor of working environment and
employees performance. A number of 88 respondent was interviewed from the
company Risda Palong Estates ofRisda Plantation Sdn. Bhd. Several analysis are
used to measure up the reliability ofthe questionnaire and also normality analysis
are used to measure up the normal distribution of each data. Correlation analysis
are also used to measure up the strength of independent variable and the
dependent variable of the study. The independent variable includes job
satisfaction, company policy, salary and responsiveness ofworking environment.
The dependent variable is the performance ofthe employees. Regression analysis
are also used to measure up in which ofthe independent variable mostly influence
the dependent variable. The result reveals that the working environment factors
have a significant effect on the performance of Risda Palong Estate. It is also
indicated that employees were less satisfied by the factor company policy and
salary.

ix


	FACTORS OF WORKING ENVIRONMENT ON EMPLOYEESPERFORMANCE IN OIL PALM PLANTATION AT RISDA PALONGESTATE, NEGERI SEMBILAN DARUL KHUSUS
	DECLARATION
	ACKNOWLEDGEMENTS
	TABLE OF CONTENTS
	LIST OF FIGURE
	LIST OF TABLES
	LIST OF ABBREVIATIONS
	ABSTRACT
	ABSTRAK
	CHAPTER 1 INTRODUCTION
	1. 1 Background of Study
	1.2 Problem Statement
	1. 3 Objectives
	1.4 Parameter of study
	1. 5 Significant of Surly

	CHAPTER 2 LITERATURE REVIEW
	2.1 Introduction
	2.2 Working Environment
	2.3 Employees performance
	2.3.1 The advantages of high-performance employees.

	2.4 Plantation Sector

	CHAPTER 3 METHODOLOGY
	3. 1 Location of study
	3.2 Profile of Respondent
	3.3 Theoretical Framework
	3.4 Research Question and Hypothesis
	3.4.1 Research Question
	3.4.2 Hypothesis Testing

	3.5 Definition of Key Term
	3.5.1 Employees
	3.5.2 Job satisfaction
	3.5.3 Company policy
	3.5.4 Salary
	3.5.5 Responsiveness

	3.6 Determinationof Population and Sample.
	3.6.1 Population of Study
	3.6.2 Sample Size

	3.7 Sampling and Research Design
	3.7.1 Sampling Design
	3.7.2 Research Design

	3.8 Questionnaire Development
	3.9 Data Collection Method
	3.9.1 Data Collection Procedure

	3.10 Statistical Analysis

	CHAPTER 4 RESULT AND DISCUSION
	4.1 Introduction
	4.2 Descriptive analysis
	4.2.1 Gender
	4.2.2 Age
	4.2.3 Marital status
	4.2.4 Education level
	4.2.5 Working experience
	4.2.6 Position

	4.3 CORRELATION ANALYSIS
	4.4 REGRESSION ANALYSIS
	4.5 ANOVA ANALYSIS (F-RATIO)

	CHAPTER 5 CONCLUSION AND RECOMMENDATION
	5.1 Introduction
	5.2 Conclusion
	5.3 Future Research and Recommendation

	CITED REFERENCES
	APPENDICES
	CURRICULUM VITAE


