

FACTORS THAT CONTRIBUTED TO THE EFFECTIVENESS OF TRAINING
IN DEVELOPING EMPLOYEES PERFORMANCE AND
LEVEL OF COMPETENCY:
A STUDY ON THE SABAH ELECTRICITY SDN. BHD. (SESB)

SITI NOOR AINON BINTI ABDUL MUDIN
2009800868

BACHELOR OF BUSINESS ADMINISTRATION
WITH HONOURS (HUMAN RESOURCE MANAGEMENT)
FACULTY OF BUSINESS MANAGEMENT
UNIVERSITI TEKNOLOGI MARA
SHAH ALAM

MAY 2011

ACKNOWLEDGEMENT

I would like to express a billion thanks to the many individuals who gave me the possibility to complete this thesis.

I wish to extend a heartfelt thanks to the manager and staff of Sabah Electricity Sdn. Bhd. who gave me the opportunity and experience as a trainee in their company so that I can learn and improve my skills as well as exposure in the field of Human Resource Division. I also want to extend my warmest appreciation to all staff in the Training and Development Department - Pn. Amina Aucasa, Pn. Juraini Adak, En. Daud A.Rashid, En. Rustan Pangiut, En. James Willie, En. Tazmidi Henarin, Pn. Sofia Yusof and Pn. Umy Faaizah Masri, for all their cooperation, support, motivation, advice and great help in completing my thesis.

A very special acknowledgement goes to my seniors – Pn. Siti Noor Janah Salaman, Cik Majella Majin, and Fazirah Ismail. I want to thank them for all their ideas, support, suggestions, valuable hints and constructive comments which contributed to the success of this thesis.

Additionally, I also feel it is important to acknowledge and thank my advisor, Associate Professor Rosdiana Hj. Sukardi who gave me guidance, encouragement, and constructive comments. I also want to thank her for her help in doing the research and writing of this thesis.

Siti Noor Ainon Abdul Mudin

TABLE OF CONTENTS

TITLE PAGE	i
DECLARATION OF ORIGINAL WORK	ii
LETTER OF SUBMISSION	iii
ACKNOWLEDGEMENT	iv
TABLE OF CONTENTS	v
LIST OF FIGURES	viii
LIST OF TABLES	ix
LIST OF ABBREVIATIONS	x
ABSTRACT	xi

Page

CHAPTER 1	INTRODUCTION	
1.1	Background of the company	1
1.1.1	History	1
1.1.2	Vision and Mission	2
1.1.3	Rationale Logo	2
1.1.4	SESB Management	3
1.2	Background of the Study	4
1.3	Problem Statement	5
1.4	Purpose of the Study	5
1.5	Objectives of the Study	5
1.6	Significance of the Study	6
1.7	Scope of the Study	6

	1.8	Limitations of the Study	7
	1.9	Definition of Terms	7
CHAPTER 2		LITERATURE REVIEW	
	2.1	Theoretical Framework	8
	2.1.1	Dependent Variables	9
	2.1.2	Independent Variables	9-11
	2.2	Training Objectives	11
	2.3	The Training Process	12-16
	2.4	Training Evaluations	17-19
CHAPTER 3		RESEARCH METHODOLOGY	
	3.1	Introduction	20
	3.2	Data Collection Method	20
	3.2.1	Primary Data	20
	3.2.2	Secondary Data	20
CHAPTER 4		FINDINGS	
	4.1	The factors that contributed to the effectiveness of training program in SESB	21
	4.1.1	Employees' Commitment	21
	4.1.2	Work Environment	21
	4.2	Trainer's Performance and Capabilities	22
	4.3	Top Management Support	22-23

ABSTRACT

The competencies are important in performing the job to produce better service. The employees' performance and competency levels can be accelerated by providing and implementing training programs within the organization. This study aims to identify the factors that contribute to the effectiveness of training programs in SESB. Apart from identifying the factors, this study also analyzes the flow of the training process on how the SESB conducts and evaluate the training programs. Face-to-face interview was used to collect of data in which some employees in SESB were interviewed, including executives and non-executive. In addition, other data are also collected from the company intranet, company records, project papers, journals and internet. The findings of this study are revealed that commitment and work environment are factors that negatively affect the effectiveness of training programs.

Keywords: Competency, Performance, Training Evaluation, Training Effectiveness