

Faculty of Administrative Science & Policy Studies

Universiti Teknologi MARA

Title of Research

RETIREMENT PLANNING: THE PREPARATION OF UDA LAND (SOUTH) SDN. BHD.

STAFF

Name of Students

MUHAMMAD KHAIRUL ANWAR

2010134335

Name of supervisor

MISS NORAZLIN BINTI ABD AZIZ

SEMESTER 6

Supervisor's Comments

A large, empty rectangular box with a thin black border, intended for the supervisor's comments. It occupies the upper half of the page.

Moderator's Comments

A large, empty rectangular box with a thin black border, intended for the moderator's comments. It occupies the lower half of the page.

LETTER OF SUBMISSION

Name of supervisor : Miss Norazlin Abd Aziz

Title of research : Retirement Planning: Preparation of UDA Land (South) Sdn. Bhd.

Name of student : Muhammad Khairul Anwar

I have reviewed the final and complete research and approve the submission of this report for evaluation.

(Signature)

Date: 13 December 2013

Acknowledgement

This research paper is made possible through the help and support from everyone. I am indeed very thankful for an extraordinary support and encouragement from my colleagues, course mates and my family in assisting me to complete this project paper. Especially, please allow me to dedicate my acknowledgment of gratitude toward the following significant advisors and contributors:

First and foremost, I would like to thank Miss Norazlin Abd Aziz for her amazing support, assistance, consideration and guidance to help me in completing this project paper.

Last but not least, I sincerely thank to my parents, family, and friends, who provide the advice and financial support. The product of this research paper would not be possible without all of them.

Abstract

Retirement planning is ever more important in the world today and more so in the future. The increase in the cost of living and economic uncertainties have made it more pressing for people to be more prepared for their retirement. This study is conducted to find out the staffs of the UDA Land (South) Sdn Bhd preparation towards retirement. This research explores their retirement preparedness and perceptions of retirement and retirement planning. By taking part in this study, it results to a better view for all staffs to know the utmost importance to plan and prepare for their retirement days later on in the future. In the research, the data are collected from 150 selected staffs UDA Land employees via questionnaire as well as interview. The questionnaires were distributed to all the staffs, and they responded well and showing cooperation in helping to produce such accurate and reliable data.