HOSTEL MANAGEMENT FOR FOREIGN WORKERS: PROBLEMS IN NON-PURPOSE BUILT BUILDING

CHONG VOON PING

A project report submitted in partial fulfilment of the requirements for the award of the degree of Master of Science in Facilities Management

Faculty of Geoinformation Science And Engineering
Universiti Teknologi Malaysia

NOVEMBER 2005

DEDICATION

To my beloved wife, Brenda and daughters, Adeline and Alicia,

Who bring incredible joy to my life....

Who have given me the moral support to complete the master course....

ACKNOWLEDGEMENT

I would like to take this opportunity to express my sincere gratitude and appreciation to Professor Rosdi Ab Rahman for his invaluable guidance, advice, comments and encouragements throughout the whole journey of supervision to complete this project.

My special gratitude also goes to Dr. Hishamuddin Mohd Ali as the course coordinator, Associates Professor Dr. Abdul Hakim Mohamad, Associates Professor Dr. Buang Alias and all the lecturers who have taught me in this course.

Lastly, a special thanks to the staff and management of Well Growing

Management Services and many others who have assisted me in various ways while
in the process of completing this project. To all of them, I am greatly indebted.

Thank you.

ABSTRACT

The Malaysian government has implemented various incentives to encourage the MNCs to set up their plant and operations in Malaysia. The expansion programmes of these MNCs in Malaysia have resulted in a heavy inflow of foreign workers from third world and developing countries. As a result of that, it has created a great opportunity for hostel management organisations to serve the market. Based on observation, managing the lodging and accommodation for foreign workers appeared to be the most troublesome to the hostel management organisations. This is because the foreign workers employed were from different culture and background which requires special knowledge and skills in hostel management. Besides that most of the hostel management organisations do not own a hostel building for hostel business operations. This has created an additional problem to the hostel management organisations. As a result, it generates enough interest for it to be investigated further. For this purpose, two objectives have been formulated for this study. The first objective is to identify the problems faced by the hostel management organisations when they do not own a purpose-built building for hostel operation. The second objective is to identify the problems faced by the Management Corporation in managing the building facilities when a large portion of the multistorey building is used as hostel. Research population for this study are segmented into three different groups, namely hostel management organisation, hostel occupants and Management Corporation. Data collected for this study were analysed using Frequency Analysis and Likert Scaling. Findings of this study conclude that hostel management organisations do have problems when operating in a non-purpose built building for hostels. Similarly, Management Corporation also faces several problems when portions of units in their complex are being used as hostels. This study also highlights the advantages and disadvantages of using apartment as hostel for foreign workers which appeared to be a good reference for other apartments in Johor Bahru.

ABSTRAK

Kerajaan Malaysia telah melaksanakan pelbagai rancangan dan insentif untuk menggalakkan syarikat multinasional menubuhkan kilang dan beroperasi di Malaysia. Program pengembangan syarikat multinasional di Malaysia telah menyebabkan aliran masuk pekerja asing yang ramai dari negara ketiga dan negara sedang membangun. Keadaan ini telah menimbulkan peluang baik bagi organisasi pengurusan asrama menceburi pasaran berkenaan. Pengurusan tempat sewa dan penginapan bagi pekerja asing merupakan satu perkara yang amat sukar bagi organisasi pengurusan asrama. Ini adalah kerana pekerja asing tersebut berasal dari kebudayaan dan latarbelakang yang berbeza dan oleh demikian ia memerlukan kemahiran dan pengetahuan yang khas untuk melaksanakan pengurusan asrama yang berkesan. Selain daripada itu, kebanyakan organisasi pengurusan asrama yang tidak mempunyai bangunan khas bagi operasi bisnes asrama menambahkan lagi kesulitan dalam operasi pengurusan asrama. Perkara ini telah menimbulkan minat penulis untuk menjalankan penyelidikan mengenai masalah yang dihadapi oleh organisasi pengurusan asrama yang tidak memiliki bangunan khas untuk perlaksanaan operasi asrama. Untuk mencapai tujuan tersebut, dua objektif telah dirumuskan untuk kajian ini. Objektif pertama adalah mengenalpasti masalah yang dihadapi oleh organisasi pengurusan asrama yang tidak memiliki bangunan khas untuk operasinya. Manakala objektif kedua adalah untuk mengenalpasti masalah yang dihadapi oleh Pejabat Pengurusan (Management Corporation) dalam pengurusan fasiliti bangunan apabila sebahagian besar daripada bangunan bertingkat telah digunakan sebagai asrama pekerja asing. Populasi penyelidikan untuk kajian ini telah dibahagikan kepada tiga kumpulan, iaitu organisasi pengurusan asrama, penghuni asrama dan Pejabat Pengurusan. Data-data yang diperolehi dianalisiskan dengan menggunakan kaedah Analisis Frekuensi dan Analisis *Likert Scaling*. Keputusan kajian tersebut telah memberi kesimpulan bahawa organisasi pengurusan asrama menghadapi masalah dalam pengurusan asrama apabila mereka tidak memiliki bangunan khas untuk menjalankan operasi pengurusan asrama. Begitu juga dengan Pejabat Pengurusan yang menghadapi masalah dalam pengendalian pangsapuri apabila kebanyakan daripada unit pangsapuri digunakan sebagai asrama pekerja asing. Kajian ini juga menunjukkan kebaikan dan keburukan berkenaan dengan penggunaan pangsapuri sebagai asrama pekerja asing yang menjadi satu rujukan yang baik untuk pangsapuri lain di Johor Bahru.

TABLE OF CONTENTS

CHAPTER		TITLE	PAGE	
	Titl	le Page	i	
	ii			
	Dec	dication	iii	
	Ack	knowledgement	iv	
	Abs	stract	V	
	Abs	strak	vi	
	Table of Contents			
	List of Tables			
	List of Figures			
	List	t of Appendices	XV	
1	INT	FRODUCTION	1	
	1.1	Background of the Study	1	
	1.2	Problem Statement	3	
	1.3	Objectives of Study	4	
	1.4	Significance of Study	4	
	1.5	Scope of Study	5	
	1.6	Limitations of the Study	6	
	1.7	Methodology of Study	7	

	1.8	Chapter Outline	10
2	LIT	TERATURE REVIEW	12
	2.1	Introduction	12
	2.2	Hostel	13
	2.3	Hostel Management	13
	2.4	Hostel Building	14
	2.5	Hostel Facilities	15
	2.6	Foreign Worker	16
	2.7	Hostel Management for Foreign Workers in the	
		Context of Facilities Management	18
		2.7.1 Function of Hostel Manager	20
		2.7.2 Function of Hostel Wardens	21
		2.7.3 Contracting-out the Hostel Facilities	22
		2.7.4 The Contracting-out Process	23
	2.8	Setting of the Hostel for Foreign Workers	24
		2.8.1 Rental of the Building	25
		2.8.2 Facilities in the Dwelling	26
		2.8.3 Add On Facilities	26
		2.8.4 Existing Amenities	27
		2.8.5 Allocation of Hostel Occupants	27
		2.8.6 Insurance	28
		2.8.7 Fire Precaution	31
	2.9	Hostel Management Constraint	35
		2.9.1 Low Budget Provision	36
		2.9.2 Shortage of Experience Hostel Staff	36
		2.9.3 Limited Suitable Properties for Rent	37

	2.9.4 Non-Control on the Physical Hostel	
	Dwelling	3
2.10	Incorporation of Hostel Management Organisation	
	for Foreign Workers	3
	2.10.1 Sole Proprietorship and Partnership	3
	2.10.2 Locally Incorporated Company	4
	2.10.3 Company Limited by Shares	4
	2.10.4 Procedure for Incorporation	4
	2.10.5 Requirements of a Locally Incorporated	
	Company	4
2.11	Business Premise and Signboard Licence	4
2.12	Conclusion	4
	SE STUDY: WELL GROWING MANAGEMENT RVICES IN MANAGING THE HOSTEL FOR	
SEI		
SEI FO	RVICES IN MANAGING THE HOSTEL FOR	4
SEI	RVICES IN MANAGING THE HOSTEL FOR REIGN WORKERS	4
SEI FO 3.1	RVICES IN MANAGING THE HOSTEL FOR REIGN WORKERS Introduction	4 4 4
SEI FO 3.1	RVICES IN MANAGING THE HOSTEL FOR REIGN WORKERS Introduction Company Background and Overview	4 4 4
SEI FO 3.1	RVICES IN MANAGING THE HOSTEL FOR REIGN WORKERS Introduction Company Background and Overview 3.2.1 Company Mission, Vision and Objective	4 4 4 4
SEI FO 3.1 3.2	RVICES IN MANAGING THE HOSTEL FOR REIGN WORKERS Introduction Company Background and Overview 3.2.1 Company Mission, Vision and Objective 3.2.2 Company Organisational Structure	4 4 4 4 5
SEI FOI 3.1 3.2 3.3	RVICES IN MANAGING THE HOSTEL FOR REIGN WORKERS Introduction Company Background and Overview 3.2.1 Company Mission, Vision and Objective 3.2.2 Company Organisational Structure Business Competitive Strategy	4 4 4 4 5
SEI FOI 3.1 3.2 3.3	RVICES IN MANAGING THE HOSTEL FOR REIGN WORKERS Introduction Company Background and Overview 3.2.1 Company Mission, Vision and Objective 3.2.2 Company Organisational Structure Business Competitive Strategy	4 4 4 4 5 5
SEI FOI 3.1 3.2 3.3	RVICES IN MANAGING THE HOSTEL FOR REIGN WORKERS Introduction Company Background and Overview 3.2.1 Company Mission, Vision and Objective 3.2.2 Company Organisational Structure Business Competitive Strategy Conclusion	4 4 4 4 5 5
SEI FOI 3.1 3.2 3.3 3.4	RVICES IN MANAGING THE HOSTEL FOR REIGN WORKERS Introduction Company Background and Overview 3.2.1 Company Mission, Vision and Objective 3.2.2 Company Organisational Structure Business Competitive Strategy Conclusion RESEARCH METHODOLOGY	4. 4. 4. 4. 5. 5. 6. 6. 6.

		4.2.2	Stage 2:	Research Method Selection	63
			4.2.2.1	Literature Review	64
			4.2.2.2	Survey	65
			4.2.2.3	Site Observation	65
		4.2.3	Stage 3:	Creation of Survey Question	66
			4.2.3.1	Questionnaires Design	66
			4.2.3.2	Interview Design	67
		4.2.4	Stage 4:	Data Collection	68
			4.2.4.1	The Eligible Population	68
			4.2.4.2	The Sampling Method	69
			4.2.4.3	The Data Collection Method	70
		4.2.5	Stage 5:	Data Verification	71
		4.2.6	Stage 6:	Data Collation	71
	4.3	Concl	usion		71
5	AN	ALYSI	S AND FI	NDINGS	72
	5.1	Introd	luction		72
	5.2	Data A	Analysis N	Method	73
		5.2.1	Frequen	cy Analysis	73
		5.2.2	Likert So	caling Analysis	74
	5.3	Detail	Findings	and Survey Data Analysis	75
		5.3.1	The Prob	plems Faced By the Hostel	
			Manager	ment Organisation When They Do	
			Not Own	n a Purpose-Built Building for	
			Hostel C	peration	76
		5.3.2	The Ran	king of the Problems Identified	82

		5.3.3	The Problems Faced By the Management	
			Corporation In Managing the Building	
			Facilities When a Large Portion of the	
			Multi-Storey Building Is Used As Hostel	85
		5.3.4	Site Observation	87
		5.3.5	The Hostel Occupants	89
	5.4	Concl	usion	91
6	CO	NCLUS	SION AND RECOMMENDATION	92
	6.1	Introd	luction	92
	6.2	Sumn	nary of the Findings	93
	6.3	Advai	ntages and Disadvantages of Using Apartment	
		as Ho	stel	94
	6.4	Prosp	ective of Findings	95
	6.5	Limita	ation of Research	96
	6.6	Recor	mmendation For Future Research	96
	6.7	Concl	usion	97
	RE	FEREN	ICES	98
	App	endices	s A-C	102

LIST OF TABLES

TABLE NO.	TITLE	PAGE
5.1	Summary of survey group	75
5.2	The problem response	77
5.3	The view of the respondents on problems in getting consent for dwelling alteration or renovation	79
5.4	The view of the respondents on problems with existing poor apartment facilities	80
5.5	The view of the respondents on problems in getting competent and responsible real estate agent	81
5.6	View of respondents on restriction from Management Corporation	82
5.7	Score of the problems identified	83
5.8	Scales in index value for problems faced by hostel management organisations	84
5.9	Ranking of hostel management problems faced by hostel management organisations	84
5.10	The view of the hostel occupants on existing apartment facilities	90

LIST OF FIGURES

FIGURE NO.	TITLE	PAGE
1.1	Research methodology (Adopted from Lim,2005)	9
2.1	The strategic framework for facilities management (Maizan Baba, 2002)	20
2.2	A typical organisational chart by function	21
2.3	The contracting-out hostel facilities process (Adapted from Quinlan, 1994)	24
2.4	Organisation of Fire Safety Facilities (www.devicesworld.net)	34
3.1	Organisational structure chart	48
3.2	Overview of the apartment that used as hostel	51
3.3	Swimming pool	52
3.4	Barbecue pits	52
3.5	Tennis court	53
3.6	Spacious living hall	53
3.7	Wardrobe	54
3.8	Television	54
3.9	Kitchen	55

3.10	Dining place	55
3.11	Bed, mattress and pillows	56
3.12	Toilet	56
3.13	Bathroom facilities	57
4 1	Research approach model	62

LIST OF APPENDICES

APPENDIX	TITLE	PAGE
A	Questionnaire for hostel management	102
В	organisation Interview questions for Management	102
Б	Corporation Corporation	105
C	Questionnaire for hostel occupants	107

CHAPTER 1

INTRODUCTION

1.1 Background of the Study

The Malaysian economy has experienced very strong GDP growth rates since the late 1980's. In line with Malaysia's target to become a developed country towards year 2020, Malaysian government has encouraged a lot of Multi National Companies (MNCs) to set up their plant and operations in Malaysia.

Expansion programmes of these MNCs into Malaysia have resulted in a heavy inflow of foreign workers from third world and developing countries such as Indonesia, Bangladesh, Pakistan, Nepal, Vietnam and etc. to cope with the mass production operation into the country.

Manpower solution providers were then introduced to the manufacturing industries in 1980's to overcome the manpower problems which arise in the industrial sector. Manpower solution providers grow steadily parallel with our country robust economy and steady support from the local and foreign manufacturers.

This manpower solution providers have been serving most of the manufacturing sectors namely, automotive, metal, plastic, rubber, wood, electronic, household, garment, food and beverage, paper, construction and etc. They owned a full range of service facilities such as hostels, logistics and well trained management support team to provide efficient services.

In the continuous changing and unpredictable business environment, they always look forward for a brighter tomorrow and new challenges ahead. Manpower solution providers are strategic partners in managing and relieving the burden of the human resource of these MNCs by ensuring prompt deliveries to suit the production schedule, cost and satisfaction.

Hostel management division appeared to be the most troublesome to the Human Resource department of the manufacturer because the foreign workers employed come from different country with various different culture and background. This has caused a challenge for Human Resource department of the factories to have a good hostel management system or outsource the hostel management to an expertise in hostel management for better effectiveness and efficiency.

Outsourcing is an increasingly common way of doing business. There are sounds financial reasons for not managing hostel management themselves but outsource to expertise that may be able to do the job better, cheaper and more quickly.

Facilities Managers' time is increasingly dominated by managing the factory workers in hostel management organisation. This has required Facilities Managers to develop new skills in order to be competence in their job. Facilities professionals

had to be multi-skilled, multi-functional, good managers of people from a variety of backgrounds.

Successfully working with manpower solution provider and hostel management organisation on a strategic level is another challenge faced by the Facility Manager of MNCs or manufacturers. Today's outsourced contractors are "partners" who "add value" to a company operations. Partners are looking for long-term relationship, where trust means more than mere on time delivery. It means sharing cost bases, profit ratio and business objectives. To a degree, it means sharing information that the manufacturer might prefer to keep in-house.

Based on the statement mentioned above, a specific problem area with regards to the problems faced by the hostel management organisation for foreign workers has been selected for this study.

1.2 Problem Statement

There are lots of problems that the hostel management organisation for foreign workers has to face and solve. For the purpose of this study, the problem area is narrowed down to the following aspects:-

 The problems faced by the hostel management organisation for foreign workers which do not have full control over the non-purpose built building used as hostel operation.

1.3 Objectives of Study

- 1. To identify the problems faced by the hostel management organisations when they do not own a purpose-built building for hostel operation.
- 2. To identify the problems faced by the Management Corporation in managing the building facilities when a large portion of the multi-storey building is used as hostel.

1.4 Significance of Study

The findings of this study would be useful to the following groups of individuals:

1) Facility Manager

The findings of this study are useful to the Facility Manager who handles the hostel management for the organisation. The information gathered in this study will serve as a basis of advice to the Board of Directors for decision making.

2) Human Resource Manager

The Human Resource Manager will find this study useful because it will serve as an important guideline in providing the accommodation to the foreign workers.

3) Investors

For those investors who wish to penetrate into the business of hostel management services would find this study useful for implementing a successful strategic business plan.

4) Real Estate Agents

These findings are very useful to the real estate agents because the findings will serve as a basis of advice that the real estate agents could use to advise the clients who are looking for buildings for hostel operation.

1.5 Scope of Study

- I. The purpose of this study is to focus on two major areas. The first focus area would be the problems faced by the hostel management organisations for foreign workers which do not own a purpose-built building for hostel operation. The second focus would be the problems faced by the Management Corporation in managing the building facilities when a large portion of the multi-storey building is used as hostel.
- II. The information of this study would be used by the hostel management organisations to identify the list of possible problems to be faced when renting the multi-storey building for hostel operation and the building facilities issues that to be considered prior enter into the tenancy of the building.

- III. Three groups of people have been chosen for this study. That is the hostel management organisations for foreign workers, the management staff of the Management Corporation and the hostel occupants. Therefore this study will reveal the problems faced by the hostel management organisations when they do not have full control over the non-purpose built building and the poor building facilities that upset the hostel occupants.
- IV. This study focuses on the hostel management for female foreign workers working in electronic factory. The feedback and information gathered from the primary and secondary data in this study would be used as a guide for the hostel management team to make decision in selecting the place for hostel operation.

1.6 Limitations of the Study

As the research is conducted only in one hostel management organisation which manages the hostel for female foreign workers for electronic factory (Venture Group of Companies) in Johor Bahru, the sample cannot infer to other accommodation management businesses such as hostel management for students; hostel management for tourist; bed and breakfast budget hotels and etc. However, the result of this study could infer to the hostel management business for foreign workers with similar requirement of the building.

1.7 Methodology of Study

The methodology of this case study will be carried out in five main stages stated as below:-

Stage 1

In the first stage of this study, author will identify the problem statement and objectives of the study.

The problem statement for this study was derived from the author's business dealing as a real estate agent with the hostel management organisations in Johor Bahru. The objectives of this study are identified in accordance to the problem statement derived. Besides that, significance, scope and limitation of the study are also identified and put forward in this stage.

Stage 2

A theoretical research is conducted at this stage. All information and sources with regards to hostel management will be gathered accordingly from books, articles, journal and internet. The information collected will then serve as the secondary data of this study.

Stage 3

The data collection process will be carried out at this stage. The data collection for this study will be classified into primary and secondary data as described below:-

Primary Data

The primary data would be gathered from the interviews with the management staff of the hostel management organisations and the Manager of the Management Corporation. Whilst the group administered questionnaires would be the method used to gather primary data from the hostel occupants. Besides that, site observation which carried out by the author will also contribute as part of the primary data for this study.

• Secondary Data

The secondary data would be gathered from the reference books with relevant topic pertaining to hostel management, internet articles on hostel management, Malaysia property journals and the apartment monthly in house bulletin.

Stage 4

The primary data and secondary data which have collected at stage 3 will be analysed accordingly.

Stage 5

At this stage, the result obtained from the analysis will be used for suggestions or recommendations and conclusion for this study. The research methodology for this study is illustrated in Figure 1.1 below:

Figure 1.1: Research methodology (Adopted from Lim, 2005)

1.8 Chapter Outline

There are six chapters for this write-up. It is organised, presented and elaborated as below:-

Chapter 1: Introduction

Chapter 1 will discuss on the effect and important of hostel management. It covers the area of the discussion on the problem statement, objectives of the study, significance of study, scope of study and limitations of the study. This chapter also briefly stated the methodology and outline of the research.

Chapter 2: Literature Review

Chapter 2 will discuss the key issue of the study. The literature, theories, ideas and concept of the expert on hostel management and related field will be explained in detail in this chapter.

Chapter 3: Introduction of the case study: Well Growing Management Services

Chapter 3 shall mention about the company profile in brief and the provision of hostel management services.

Chapter 4: Research Methodology

Chapter 4 described the research process created for this study. This includes the method used to gather data and quantitative techniques that adopted in order to produce the information which required for this study.

Chapter 5: Analysis and Findings

The analysis and findings of this study will be presented in Chapter 5. The ideas, opinions and comments from the targeted research groups will be gathered accordingly to achieve the objectives of this study.

Chapter 6: Conclusion and Recommendation

This would be the final chapter that summarises the findings reported in Chapter 5. Prospective of findings, limitations of the research and recommendation for future studies will be stated accordingly in this chapter.

REFERENCES

- Booty, F. (2001). Facilities Management Handbook. London: Butterworths Tollley
- Companies Act 1965 (Act 125) & Subsidiary Legislation (2004). Kuala Lumpur: International Law Book Services
- Francis, A (1998). *Business Mathematics and Statistics*. London: DP Publications Ltd., pp4-107
- Hornby, A.S. (1995). Oxford Advanced Learner's Dictionary. New York: Oxford University Press
- Lim, Y.H. (2005). A Study of Facilities Risk Management Process in a Public Listed Company-Case Study: Plantation Division of IOI Group. Universiti Teknologi Malaysia: Master Thesis.
- Lucey, T. (1992). *Quantitative Technique*. London: DP Publications Ltd. pp38-75
- Maizan Baba (2002). Quality, Value and Risks Management The Decision Making
 Tool for More Efficient Facilities Management. *Property and Facilities Management Conference*. 22-27 August 2002. Kuala Lumpur: J. W Marriott
 Hotel. 1-27.

- Malaysia Employment Act (1995) (2004). Kuala Lumpur: International Law Book Services
- Quinlan, J. (1994). Article: The Internal Market-*The Route To Success In The NHS*. London: Hastings Hilton Publishers Ltd.
- Rosdi Ab Rahman (2002). Principles And Practice of Estate Agency And Property

 Marketing. University Teknologi Malaysia: Monograph.
- Stoneley, K. (1975). *Establishing a Hostel*. London: The national association of voluntary Hostel
- Williams, B. (1994). Facilities And The Corporate Plan: *Property Management- Facilities Management*. London: Building Economics Bureau Limited, p1-1

Articles from the web

- Allianz General Insurance Malaysia Berhad (2005). Workmen's Compensation

 Available: http://www.allianz.com.my/General/Products/Commercial/WorkmenCompensation.htm: Visited on 15 August 2005
- Allianz General Insurance Malaysia Berhad (2005). *Public Liablitiy Insurance*Available: http://www.allianz.com.my/General/Products/Commercial/PublicLiability.htm: Visited on 15 August 2005

Allianz Insurance Company of Singapore Pte Ltd (2004). All Risks Insurance.

Available: http://www.allianz.com.sg/allRisks.htm:

Visited on 15 August 2005

Aviva Insurance Berhad (2005). Fire Insurance

Available: http://aviva.net.my/commercial-insurance/assets.htm:

Visited on 15 August 2005

A.P.Good-Day (M) Sdn Bhd. (2003). Hostel Management.

Available: http://www.good-day.com.my/maid%20page.htm:

Visited on 3 July 2005

Citizenship and Immigration Canada. (2003). Glossary of Terms-Foreign Workers.

Available: http://www.cic.gc.ca/english/monitor/glossary.html:

Visited on 3 July 2005

Fire Certificate-An issue of Maintenance, July 2002

Available:http://www.devicesworld.net/download/

iscada paper fire certificate.pdf: Visited on 15 July 2005

Hostel Definition. Available: http://www.allstays.com/hostels.htm:

Visited on 20 July 2005

ICKM. (2003), IMS Student Information-Hostel Management.

Available: http://www.ikcm.com.my/student.php: Visited on 20 July 2005

IFMA. (2004). What is FM?

Available: www.ifma.org/whatsfm/index.cfm?actionbig=9. December 16,

2004.

Visited on 30 June 2005

Lawyermant.com.my. (2001). What Type Of Foreign Workers Can I Employ?

Available: http://www.lawyerment.com.my/library/doc/empl/hr/

<u>1000000-3.shtml</u>: Visited on 29 June 2005