

UNIVERSITI TEKNOLOGI MARA

A STUDY ON LABOUR WELFARE TOWARDS COMPLYING TO LABOUR
WELFARE POLICIES IN FELDA (JENGKA) OIL PALM PLANTATION

MOHAMAD ARIZZUDIN BIN ROMLI

**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

ACKNOWLEDGEMENTS

Alhamdulillah and thanks to the Almighty Allah S.W.T for the endless blessings for me in completing my final year project report successfully. This final year project report is prepared in partial fulfilment of the requirement for the degree of Bachelor of Science (Hons.) Plantation Management and Technology in the Faculty of Plantation and Agrotechnology Universiti Teknologi MARA.(UiTM).This writing of final year project has been one of the most important academic challenges that I have ever to face during my study.

It is with the great appreciation that I acknowledge the contribution and support of many participants in completing this final year project. I would never have been able to complete my final year project without the guidance of my supervisor, support from my family, government agency that involves and also cooperation from my beloved friends.

Firstly, I would like to wish my deepest thankfulness to my supervisor, Madam Farahida Binti Zulkefli for his outstanding attitudes, patience and providing me guideline for doing this study in my final year project.

Highly appreciated to all management staffs of Felda (Jengka) oil palm plantation, and also to foreign labours for their cooperation in honestly answering my questionnaires and provide me very good information for my study in Final Year Project.

I would also like to thanks for all my family members especially my father, Romli bin Hussin , my lovely mother, Rosemah binti Kilau for their supporting, prayers, encouragement, constructive suggestion to me with their best wishes.

Finally, I would like to thanks to all my friends and for those directly and indirectly contributed in this study but not mention above, I am really appreciated of your kindness and it meant a lot for me. Thank you very much.

MOHAMAD ARIZZUDIN BIN ROMLI

TABLES OF CONTENTS

	Pages
DECLARATION	ii
ABSTRACT	iii
ABSTRAK	iv
ACKNOWLEDGEMENT	v
TABLES OF CONTENTS	vi
LIST OF TABLES	viii
LIST OF FIGURE	ix
LIST OF ABBREVIATIONS	x
 CHAPTER 1: INTRODUCTION	
1.1 BACKGROUND	1
1.2 WELFARE POLICY	3
1.3 PROBLEM STATEMENT	5
1.4 OBJECTIVE	6
1.5 RESEARCH QUESTION	6
1.6 SIGNIFICANCE OF THE STUDY	7
1.7 SCOPE AND LIMITATION OF STUDY	8
 CHAPTER 2: LITERITURE REVIEW	
2.1 POLICY	9
2.2 LIVING CONDITION	11
2.3 WORKING CONDITION	13
2.4 MEDICAL CARE MANAGEMENT	19
 CHAPTER 3: METHODOLOGY	
3.1 LOCATION OF STUDY	21
3.2 RESEARCH DESIGN	22
3.3 POPULATION, SAMPLE SIZE, AND SAMPLING TECHNIQUE.	22
3.4 DATA COLLECTION METHOD	23
3.5 FRAMEWORK	24
3.6 DATA ANALYSIS METHOD	25
3.6.1 PILOT TEST AND RELIABILITY TEST	25
3.6.2 DESCRIPTIVE ANALYSIS	25
3.6.3 PEARSON CORRELATION ANALYSIS	26
3.6.4 MULTIPLE LINEAR REGRESSION	27

ABSTRACT

Majority oil palm plantation in Malaysia uses foreign labours as harvester, pruner, and general workers. Therefore foreign labour welfare are important to protect their right in plantation. The objectives of the study are: (a) to examine the welfare of the labours (living condition, and working condition). (b) to study the medical care management of the labours. (c) To identify the relationship between selected demographic characteristic, and welfare towards complying to labours welfare policies. This study is in form of survey, using one instrument for data collection i.e. Questionnaire. In obtaining primary result, 150 respondents was choose randomly in this study and distributes 150 questionnaires to respondents. The data was analyses using descriptive analysis, correlation and multiple regression technique. The results shows medical care management has significant with moderate relationship towards complying to labour welfare policies, while living condition and working condition also have significant but low relationship towards complying to labour welfare policies. Multiple linear regression showed the dominant elements towards complying to labour welfare policy in oil palm plantation. When the independent variable increases, the dependent will predict increase.

CHAPTER 1

INTRODUCTION

1.1 . Background

Elaeis guineensis which is usually known as the oil palm is the most important species in the genus *Elaeis* which came from family Palmae. In 1870's, oil palm tree was introduced to Malaysia, by the British as an ornamental plant. In 1917, the first commercial planting on the Tennamaran Estate in Selangor, laying the foundation for the vast oil palm plantation and the palm oil industry in Malaysia (Basiron, 2007). Variety of palm oil planted in Malaysia which is originated from Africa.

In the early 1960s the cultivation of oil palm was continued and it began to increase because to support the government's agriculture program to promote planting of oil palm as a substitute for rubber and tin to the oil palm. In addition, the benefit from this program can reduce the dependency of the country's economy on rubber and tin. Oil palm is a mainly industry that contributes to the Malaysia economy development. For the past 3 decades, the oil palm industry in Malaysia has progressed very rapidly. However, since the population of Malaysia is more just as much 24million than 90% of annual oil production has been exported to another country with the total export of 59.8million in 2010 and thus become pillars of the national economy.

According to MPOC (2012), Malaysia is presently the world's biggest exporter and producers of palm oil, accounting for 11% of the world's oils and fat production and 27% of export trade of oils and fats, although it is the second-biggest producer of the