

UNIVERSITI TEKNOLOGI MARA

YAYASAN BUMIPUTERA SABAH:
THE WAY FORWARD

AZMI ABDUL MAJID
LUCIANA ERIC
VICTOR SANI

MBA
MASTER IN BUSINESS ADMINISTRATION

JULY 2015

ABSTRACT

The objective to conduct this study is to look into the ability of Yayasan Bumiputera Sabah organization structure to sustain business activities. Yayasan Bumiputera Sabah is a wholly own by the Sabah State Government with total contribution of RM100 million. However, throughout the years since its corporation in 1979, Yayasan Bumiputera Sabah has incurred huge accumulated losses which attributed mainly due to unperforming subsidiaries.

The focus on this study is to understand the business structure, to investigate the financial position of Yayasan Bumiputera Sabah and to come up with strategic position. The findings show that there is a need to restructure the business organization to avoid further decline.

This study only focuses on smaller group of respondents which are the top management of Yayasan Bumiputera Sabah. Further research may look into wider scope where the data sample should include all employees to obtain more accurate findings for Yayasan Bumiputera Sabah as a whole.

ACKNOWLEDGEMENT

We wish to express sincere thanks to our supervisor, Datuk Dr. Hj. Abdul Kadir Hj. Rosline, Rector of Universiti Teknologi Mara (UiTM) Sabah Campus for his great advice and encouragement in assisting us to complete this project paper.

We would also express our sincere appreciation to The Management of Yayasan Bumiputera Sabah (YBS) for their guidance and great assistance during our preparation of project paper.

We take this opportunity to express gratitude to all of the lecturers who has taught us for their expertise, support and attention throughout this venture.

We also place on record, our sense of gratitude to one and all, who directly or indirectly have lent their hand in this project.

Thank you.

TABLE OF CONTENT

| | Page |
|---------------------------------------|--------|
| AUTHOR DECLARATION | I |
| ABSTRACT | II |
| ACKNOWLEDGEMENT | III |
| TABLE OF CONTENTS | IV-VII |
| LIST OF TABLES | VIII |
| LIST OF FIGURES | IX |
| LIST OF ABBREVIATIONS | X |
| CHAPTER ONE: INTRODUCTION | |
| 1.0 Introduction | 1-3 |
| 1.1 Background of Study | 4-5 |
| 1.2 Problem Statement | 6 |
| 1.3 Research Objectives | 6 |
| 1.4 Research Question | 6-7 |
| 1.5 Significant of Study | 7 |
| 1.6 Limitation of Study | 8 |
| 1.6.1 Insufficient Data | 8 |
| 1.6.2 Lack of Comparison Case Study | 8 |
| 1.7 Conclusion | 9 |
| CHAPTER TWO: LITERATURE REVIEW | |
| 2.0 Operational Structure | 10-11 |
| 2.1 Financial Position | 12-13 |

| | | |
|-----|--------------------|----|
| 2.2 | Strategic Position | 13 |
|-----|--------------------|----|

CHAPTER THREE: RESEARCH METHODOLOGY

| | | |
|---------|---|----|
| 3.0 | Introduction | 14 |
| 3.1 | Types of Research Design | 14 |
| 3.4 | Data Collection Method | 14 |
| 3.4.1 | Primary Data | 15 |
| 3.4.1.1 | Interview | 15 |
| 3.4.2 | Secondary Data | 16 |
| 3.4.2.1 | Internal Data | 16 |
| 3.4.2.2 | External Data | 16 |
| 3.5 | Plans for Data Analysis | 17 |
| 3.5.1 | Financial Ratio Analysis | 17 |
| 3.5.2 | The External Factor Evaluation (EFE) Matrix | 17 |
| 3.5.3 | The Internal Factor Evaluation (IFE) Matrix | 17 |
| 3.5.4 | Internal-External (IE) Matrix | 18 |
| 3.5.5 | SWOT Matrix | 18 |
| 3.5.6 | The Grand Strategy Matrix | 18 |
| 3.6 | Conclusion | 18 |

CHAPTER FOUR: DATA FINDINGS

| | | |
|--------|------------------------------------|-------|
| 4.0 | Introduction | 19 |
| 4.1 | Analysis of YBS Business Structure | 22-24 |
| 4.2 | Financial Ratio Analysis | 25-28 |
| 4.3 | Financial Standing | 29-30 |
| 4.4 | Selected Key Ratio Analysis | 31 |
| 4.4.1 | Liquidity Ratios | 31 |
| 4.4.2. | Current Ratios | 31 |
| 4.4.3 | Debt Ratios | 31 |
| 4.4.4 | Total Debt/ EBITDA | 32 |