
To improve organization efficiency
(productivity)
Improve the quality and quantity (employee
turnover)
Ensuring that the various levels of the
workforce have the right human rights skills
Resolving the labor shortage by continuing
efforts to hire skilled and readily available
local applicants from the traditional job
market

1.

2.

3.

4.

S I M E D A R B Y B E R H A D
Training and Development

Nuratikalilyana binti Lau Chai Ee (BB18110676), Nur Airin binti Rohizan (BB18110299), Nur Syafiqah Sabrina binti Mohd
Baharin (BB18110872), Sulmasari binti Abidin (BB18110523) and Ziana binti Patharasa (BB18110234)

Sime Darby consists of 3 big wave of
diversification of structural development
which is plantation industry, global
expansion (trading sector) and diversified
business strategies such as oil and gas and
motor vehicle.

T R A I N I N G A N D
D E V E L O P M E N T O B J E C T I V E

I N T R O D U C T I O N

A N A L Y S I S
Sime Darby has 20,920 employees
worldwide. The Analysis Diagram shows
the overview of Sime Darby's Employee
based on

Total Employee by Country1.

2. Total Employees by Gender

3. Total Employees by Generation Group

4. Distribution of Employee by Position
and Gender

“Our people are at the heart of our
business. We are committed to

promoting fair employment practices
and investing in the development of

our people.” Sime Darby, 2020.

D I S C U S S I O N
Sime Darby is determined to continue in
engaging with all its employee in a positive
and equitable way, acknowledging their
potentials by investing in adequate training
and development programmes. They have
developed few Caterpillar accredited training
campuses throughout the region by providing
general, mechanical and technical training in
maintenance as well as repairs and operation
of heavy machinery.

A N A L Y S I S E X A M P L E
There are several programmes and modules
conducted by Sime Darby under training &
development as follow:

 1. Hasting Deering
Institute of Training,

Australia

2. Sime Darby
Industrial Academy,

Malaysia

3. China Engineers
Limited Training

Department,
Singapore

4. Tractors Singapore
Limited Training

Department,
Singapore

 1. Core Executive
Programme (CEP)

3. Technical Training
Programmes

4. World-Class
Management Training in

Easily Accessible On-
Demand Modules

2. Targeted Leadership
Programmes

C O N C L U S I O N
The program "Introduction to Technology"
and "Advanced Technology and Diagnostics"
was created to suit the future workforce. Sime
Darby has launched on-demand learning and
performance support resources, in
collaboration with Harvard Business School
Publishing which is a wholly-owned
subsidiary of Harvard University

R E F E R E N C E S
https://www.bursamalaysia.com/market_informati
on/announcements/company_announcement/ann
ouncement_details?ann_id=3096047

https://www.simedarby.com/sites/default/files/pd
f/factsheet_industrial_171018_web.pdf

https://disclosure.bursamalaysia.com/FileAccess/a
pbursaweb/download?id=203758&name=EA_DS
_ATTACHMENTS

Top Management

Senior Management

Middle Management

Junior Management

Non-Executive

Workers

POSITION F M

132

19

29

3 861

2 3751 104

449

62

78

9 839

2 790

2

Female (F)

Male (M)

5 196
15 724

Gen Y
(1980-Later)

Gen X
(1963-1979)

Baby Boomers
(Earlie-1962)

5 942

941

14 037

Malaysia
China

Australia
Hong Kong

New Zealand
Thailand

Others

5 696
6 131
3 494
1 191

1 089
677
813

COUNTRY EMPLOYEE

