

**THE INFLUENCE OF IN-HOUSE TRAINING
ON THE STAFF PERFORMANCE: THE CASE OF M.S. GARDEN HOTEL
(HOLIDAY INN KUANTAN)**

**KALSITINOOR BT. SET
99151599**

**BACHELOR OF BUSINESS ADMINISTRATION WITH
HONOURS (MARKETING)
FACULTY OF BUSINESS MANAGEMENT
UNIVERSITI TEKNOLOGI MARA
TERENGGANU**

JUNE 2001

DECLARATION OF ORIGINAL WORK

**BACHELOR OF BUSINESS ADMINISTRATION
WITH HONOURS (MARKETING)
FACULTY OF BUSINESS MANAGEMENT
UNIVERSITI TEKNOLOGI MARA
“DECLARATION OF ORIGINAL WORK”**

I, Kalsitinoor Binti Set, (I/C Number : 781106-03-5346)

Hereby, declare that :

- This work has not previously been accepted in substance for any degree, locally or overseas, and is not being concurrently submitted for this degree or any other degrees.
- This project-paper is the result of my independent work and investigation, except where otherwise stated.
- All verbatim extracts have been distinguished by quotation marks and sources of my information have been specifically acknowledged.

Signature : _____

A handwritten signature in black ink, appearing to be 'Kalsitinoor Binti Set', written over a horizontal line.

Date : _____

30/09/2001

ACKNOWLEDGEMENT

Alhamdulillah...

First of all, thanks to ALLAH S.W.T for his blesses in preparing this thesis as a condition to fulfill the subject course requirement of Marketing Internship (MKT 650).

My thanks goes to my advisor, Tuan Haji Norudin Mansor for his ideas and suggestion. His willingness to discuss and comment on my report has been invaluable.

I also owe special thanks to Ms. Kathy Vemela, Ms. Suganess S. and Mr. Muthut N. for their valuable assistance in providing information and support. I would like to extend my gratitude to all the M.S. Garden Hotel Kuantan staff who assisted me in various ways.

Special thanks also addressed to my friends; Eda, Linda and Farrah who continued to offer sound advice and pleasant discussion Finally, this special gratitude goes to my family who has shown endless support.

To all the person, I deeply grateful. Responsibility for any errors or omissions is certainly mine but the report would not have been possible without the assistance of many others.

Thank you.

ABSTRACT

The purpose of this research is to study the factors of in-house training of M.S Garden Hotel Kuantan (Holiday Inn Kuantan) that can influence the staff performance. There are varieties of factors, which can influence the staff performance. However, the focus is only on the personal background, frequency of training and types of training.

The main reason of this study is to gather information regarding the service performance on the staff of hospitality industry thru in-house training which is the core marketing strategy to gain customer loyalty.

This study was conducted at Kuantan, which is concentrated on the MSG's employees. The sample was comprised of 123 respondents. The questionnaires was distributed by hand to respondent in 7 strata that working at MSG (Kuantan)

The findings are gathers from the questionnaire which was divided into 4 sections. Section A is measurement on personal factors. Section B is on frequency of training and Section C will discuss on types of training. In section D the question is on performance.

TABLE OF CONTENTS

Title Page	i
Declaration of Original Work	ii
Letter of Submission	iii
Acknowledgement	iv
Table of Content	
List of Tables	
List of Figures	
Abbreviation	
Abstract	

CHAPTER

ONE: INTRODUCTION

1.0	Overview	1
1.1	Background of the study	1
	1.1.1 M.S. Garden Hotel Kuantan, Pahang	5
	1.1.2 In-House Training Program	6
1.2	Problem Statement	12
1.3	Research Objective	13
1.4	Significant of the study	14
1.5	Scope and Limitation of Research	15
1.6	Definition of Key Terms	18

TWO: LITERATURE REVIEW

2.0	Overview	21
2.1	Training	21
2.2	In-House Training	23
	2.2.1 Personal Factors	26
	2.2.2 Frequency of Training	29
	2.2.3 Types of Training	31
2.3	Performance	33

THREE: RESEARCH METHODOLOGY

3.0	Overview	36
3.1	Theoretical Framework	36
	3.1.1 Independent Variables	37
	3.1.2 Dependent Variables	41
3.2	Hypothesis	41
3.3	Research Design	42
3.4	Operationalizing of Key Variables	42
3.5	Pilot Study	43