

FACULTY OF ADMINISTRATIVE SCIENCE
& POLICY STUDIES
UNIVERSITI TEKNOLOGI MARA
BACHELOR OF ADMINISTRATIVE SCIENCE (HONS)

“A STUDY ON PERCEPTION TOWARDS IMPACTS
OF PATI AMONG EMPLOYEES IN MAJLIS
PERBANDARAN SANDAKAN (MPS)”

NAME OF STUDENT :
NURHAINA KIRANG (2013892988)
SITTI NOOR SYAHHEDAH YUSUF (2013476318)

JULY 2015

ACKNOWLEDGEMENT

We would like to take this opportunity to express our profound gratitude and deep regard to our lecturer Mdm. Dg Siti Noor Saufidah Binti Awang Mohd Saufi to give us as much as information toward this research proposal of what we should do and excitement in regard to teaching. Without his guidance and persistent help this dissertation would not have been possible. In addition, thank you to our advisor Miss. Nurfaizah Abdullla for her exemplary guidance, valuable feedback and constant encouragement throughout the duration of the project. Her valuable suggestions were of immense help throughout our project work. Her perceptive criticism kept us working to make this project in a much better way. We would also like to give our sincere gratitude to all the friends and faculty members who, directly or indirectly, have lent their helping hand and encouragement in this venture.

TABLE OF CONTENTS

Chapter 1: Introduction	Pages
1.1 Background of the Study	1 - 2
1.2 Problem Statement	3 - 5
1.3 Research Questions	5
1.4 Research Objectives	5
1.5 Scope of the study	5
1.6 Significance of the Proposed Study	6
1.7 Definition of Terms, Terminology & Concepts	6 - 7
 Chapter 2: Literature Review & Conceptual Framework	
2.1 Literature Review	8 - 17
2.2 Conceptual Framework	18 - 19
 Chapter 3: Research Method	
3.1 Research Design	20
3.2 Sampling Technique	20 - 21
3.3 Sample Size	21
3.4 Measurement/Instrumentation	21
3.5 Data Collection	22
3.6 Unit of Analysis	23
3.7 Data Analysis	23

Chapter 4: Finding and Analysis

4.1 Rate of Reliability Test	24
4.2 Demographic Frequency	25 - 26
4.3 Findings of Objectives	26
4.3.1 To determine the perception of PATI in it Impact towards social, economy and political	27 - 31
4.3.2 To determine the correlation between the perception Towards impact of PATI and employees acceptance	32 - 34

Chapter 5: Discussion, Limitation, Recommendation and Conclusion

5.1 Discussion	35 - 39
5.2 Limitation	40 - 41
5.3 Recommendation	41 - 42
5.4 Conclusion	42

References	43 – 44
-------------------	---------

Appendix 1	45
-------------------	----

Appendix 2	46 - 48
-------------------	---------

CHAPTER 1

1.0 INTRODUCTION

1.1 BACKGROUND OF THE STUDY

According to Agnes and Geralnik (1999), Illegal immigrant is the person who come into new country, region, or environment, especially in order to settle there or called unauthorized alien. They come into two ways, entering a country without the required valid documentation and remaining in a country without valid documentation. Illegal immigrants simply wish to offer various industries their cheap labor in order to gain easy access to public goods and services.

Illegal immigrant that come into country is experiencing or indulging government or public facilities together with local people, specifically towards locals that are entitled to pay compulsory taxes such as road tax, housing tax, income tax and etcetera. While in terms of others perspectives, illegal immigrant can exploit governmental political system, snatch employment opportunity from locals, riding out problems of security and society peace and such.

Illegal immigrant had been an issue ever since post-independent years in Malaysia. Since the implementation of Immigration Act 1959, the entry of immigrations, lead to being foreigner workers enabling the penetrations of several of immigrations, that once government had no problem to control, but not until it turned into massive entry of illegal immigrants. The permission of illegal immigrants into Malaysia began through 1970's to 1980's. The nation those years were in dependant and reliance towards foreign workers to support Malaysia's growth strategy. The formal guidelines to their legal employment