

**PERCEPTION OF EMPLOYEES TOWARDS TRAINING PROGRAM: A
CASE STUDY OF SYABAS HEADQUARTERS (HQ)**

MUNIRAH BINTI NORDIN

**Submitted in Partial Fulfillment
Of the Requirement for the
Bachelor of Business Administration
(Hons) International Business**

**FACULTY OF BUSINESS MANAGEMENT
UiTM, MELAKA**

APRIL 2008

ACKNOWLEDGEMENT

In the name of Allah, the most Gracious and Most Merciful

Very grateful and praise are due to Allah for giving me the effort, strength and inspiration in completing this project paper.

Firstly, my special acknowledgement goes to my advisor, Puan Jamilah Binti Mahyideen, for her professional guidelines, assistance and comments in order to complete this paper project.

Secondly, I would like to express deepest appreciation and thank to Puan Rosfadzimi binti Mat Saad, whose inspiring ideas and suggestion in completion of this research, Also, I express my appreciation to Puan Rozita binti Hj Naina Mohammad as practical Coordinator, Which giving me a very positive support towards a success of this study.

Special thanks, to Syarikat Bekalan Air Selangor(SYABAS HQ), especially Human Resources Department, for giving me the opportunities to gain knowledge and experiences in the work field for almost three months.

Last but not least, to those who are involved either direct or indirectly. This research would never achieve its target without their assistance and support. May Allah S.W.T grant them in greatest blessing.

Table of content	Page
Acknowledgement	i
List of Tables	v
List of Figure	vi
Abstract	vii
CHAPTERS	
1.0 INTRODCUTION	
1.1 Company background	2 - 3
1.2 Background of the study	4 - 6
1.3 Problem Statement	6 - 7
1.4 Research Objective	7
1.5 Research Question	7 - 8
1.6 Scope & Coverage	8
1.7 Significance of study	9
1.8 Definition and Terms	10
2.0 Literature Review	
2.1 Training :Definition & Measurement	11 – 12
2.2 Determinant of Training	12 - 13
2.3 Training Evaluation	13 - 14
3.0 Research Methodology & Design	
3.0 Introduction	15
3.1 Theoretical Framework	15 - 17
3.2 Population of the Study	17

ABSTRACT

The purpose of this research was to find out the information about the perception of employees towards training program in SYABAS HQ, the researcher were concerned about the employees reactions towards training program and also satisfaction level of employees towards contents of a training program in SYABAS HQ. The objective of this study were to determine reaction of employees towards Training Program in SYABAS HQ, to identify numbers of participant and non-participant of Training Program in SYABAS HQ and to examine the levels satisfaction of employees toward contents of Training Program in SYABAS HQ. The scope of this study comprised employees at Syarikat Bekalan Air Selangor(SYABAS HQ). Two hundreds and three (203) questionnaires were distributed to all the respondents; they are employees in SYABAS HQ. The findings were analyzed by using (SPSS), the researcher were using Cronbac'h Alpha to measure the reliability and Frequency distribution of the demographic variables and other variables, which it was very important to answered on the research questions. In conclusion most reaction of the respondents were agree towards training program in SYABAS HQ and based on the findings also most of the employees were felt satisfied towards a contents of training program in SYABAS HQ. However, it is recommended for SYABAS to improve training program by making improvement, like every division in SYABAS should have their own training program, it is important to make sure that all employees can to be as a participant in the training program, this is because majority of the respondents were no participate in training program, because of the several factors such as, they are not been listed and busy, So based on the findings it is important for training unit in SYABAS to find a best solution on it. The researcher believed that the findings of this study were give a benefit for employees and organizations in various ways and thus reflects the good identity of an organization as a whole.

CHAPTER 1

INTRODUCTION

This chapter would address the profile of Syarikat Bekalan Air Selangor (SYABAS), background of the study, problem statement, research question, and research objective, significance of the study, scope and coverage and also the definition of terms.

1.1 Company Background

Syarikat Bekalan Air Selangor Sdn Bhd (SYABAS) was incorporated on 8th July 1996 under the Malaysian Companies Act, 1965 to undertake the privatization of water supply services in the State of Selangor and the Federal Territories of Kuala Lumpur and Putrajaya ('the Privatization'). SYABAS is a subsidiary of Puncak Niaga Holding Sdn Bhd. Headquarters of SYABAS was located in Jalan Pantai Baharu, Kuala Lumpur, it also have about ten districts, which is located around Kuala Lumpur and Selangor. While in SYABAS HQ, it comprises about 17 divisions.

The shareholders of SYABAS are Puncak Niaga Holdings Berhad ("PNHB") holding 70% of the total equity shareholding in SYABAS whilst the remaining 30% equity shareholding is held by Kumpulan Darul Ehsan Berhad ("KDEB"). Pursuant to the Concession Agreement dated 15th December 2004 between SYABAS, the State Government of Selangor Darul Ehsan, and the Government, SYABAS was granted a concession for a period of thirty (30) years, commencing on 1st January 2005 ('the