


FACULTY OF ADMINISTRATIVE
SCIENCE AND POLICY STUDIES
UNIVERSITI TEKNOLOGI MARA
KOTA KINABALU, SABAH

BACHELOR OF ADMINISTRATIVE SCIENCE
(HONOURS)

A RESEARCH ON PUBLIC ORGANIZATION PERCEPTION
TOWARD THE FACTOR THAT AFFECTING TRAINING
PROGRAM: A STUDY CONDUCTED
AT INTAN SABAH

DAYANG SUFRIAH HANIM AWANG

2014890128

HARIYANA KARIAH

2014239406

MARCH 2016

ACKNOWLEDGEMENT

Praise to Allah because of His bless and permission, we had done our research report. We would like to extend our thankfulness to the most precious person n our life, our family who gave unconditionally support in terms of moral, financial, and other type of support.

We would like to express our deepest gratitude for our supervisor from MARA Technology University of Sabah (UiTM Sabah Branch), Madam Ani Juaini Binti Bahrin for giving us a chance, advice and guidance of our research as it is very helpful for us in the process of completing our report. Unforgettable, we also would like to thank to Madam Dayang Siti Noor Saufidah and other few lecturer for all the knowledge that been taught to us.

We would like to extend our gratitude to our respective respondents that gave us their full cooperation in answering and completing the questionnaire distributed. We would not be able to complete this research without their help and support.

TABLE OF CONTENT

Clearance for submission

Declaration form

Acknowledgement

1.0 Chapter One: INTRODUCTION

1.1 Definition	1
1.2 Problem statement	4
1.3 Research question	7
1.4 Objective of the research	8
1.5 Scope of the study	9

2.0 Chapter Two: LITERATURE REVIEW

2.1 Introduction	10
2.2 Training	12
2.3 Trainer	14
2.4 Module	18
2.5 Training environment (Facilities)	21
2.6 Conceptual framework	23
2.6.1 Independent variable	
2.6.1.1 Trainer	24
2.6.1.2 Module	25
2.6.1.3 Facilities	25
2.6.1.4 Dependent variable	25

3.0 Chapter Three: Methodology

3.1 Introduction	26
3.2 Research design	26
3.3 Population and sample	27
3.3.1 Sampling technique	27
3.3.2 Sample size	27
3.4 Instrument and measurement	28
3.5 Unit of analysis.	29
3.6 Data collection	29
3.7 Data analysis	30

4.0 Chapter Four: Finding and analysis

4.1 Introduction	31
4.2 Descriptive for respondent	31
4.3 Background testing of assumption	
4.3.1 Normality test	40
4.3.2 Mean test	42
4.3.3 Kruskal analysis	44
4.3.4 Reliability test	45
4.3.5 Regression test	46

5.0 Chapter Five: Discussion, recommendations & Conclusion

5.1 Introduction	47
5.2 Discussion	
5.2.1 Introduction	47
5.2.2 Findings	51

CHAPTER ONE

INTRODUCTION

1.1 DEFINITION

Training is a method which helps to boost the performance and efficiency of its workforce to carry out work today and to train them for meeting's tomorrow goals as well as to impart knowledge of a system or process to someone new to that process. Individuals may have worked on something similar previously, so will have an idea, or at least a starting point, on which to build. However, most training programs must start with the basics and a zero-knowledge baseline. With the help get from the training, whether the on-job-training, new-hire training, web-based training or other type of training, this will help the worker to improve their level of efficiency as well as their level of effectiveness in delivering their service to the customers.

No doubt, that with training we can know the views from the customer on how the performance are, such as whether they make the improvement or just remain the same. Even though the training successful is hard to measures, this is because identifying whether or not a training initiative is effective depends on how well learners are able to apply what they learned to improve job performance still the training programs are held in many time. Furthermore, without a significant and observable return on investment, training is seen as a waste of time and valuable resources, this is because with training we hope for the changes make by the learner or the public servants itself, which through their improvement of working skills, their credibility, their merits and many more.