


THE AWARENESS OF ACADEMIC AND NON ACADEMIC
STAFF TOWARDS SEXUAL HARASSMENT CASE STUDY
OF UNIVERSITI TEKNOLOGI MARA, SABAH

NURHAZWAN BIN BAKAR	2013105741
NUR MAISARAH BINTI HASSAN BASRI	2013995613

SEPTEMBER 2015 - JANUARY 2016

ACKNOWLEDGEMENT

*IN THE MOST NAME OF ALLAH S.W.T., THE MOST COMPASSIONATE AND THE
MOST MERCIFUL.*

First and foremost, we would like to express our gratitude to Allah S.W.T. for giving us strength, patience and good health; we've success to complete this research within the stipulated time. Completing this report was indeed very challenging and difficult. Thank to God, with the help from others we managed to complete this final year project.

Endless thank to our supervisor, Dr. Haijon Gunggut for his guidance and support in helping us completed this research. Without his proper guidance and support in helping us, we might have difficulties in completing this research. His guidance, well supervision and motivated comments are valuable for us to successfully complete this research.

Very special thanks and appreciation to Madam Dayang Siti Noor Saufidah Hj Ag Mohd Saufi for helping with advices and useful guidance in ensuring that our research is in good progress by applied reasonable methods in our research analysis. A very special thanks and appreciation also to all the lecturers of FSPPP who has help us in this research. Last but not least, we also like to dedicate our appreciation to our family and friends in encouraging and supporting us to perform excellently in completing this research report.

ABSTRACT

Most victims of sexual harassment do not report the incidents of sexual harassment due to various reasons including lacking awareness about sexual harassment. This study is a survey on the awareness of academic and non-academic staff at UiTM Sabah. In addition, the respondents were asked what actions they will likely take when faced with unwelcome sexual advances. A total of 207 questionnaires were distributed to the staff of UiTM Sabah using stratified sampling method. The result showed that the level of awareness among academic and non academic staff towards sexual harassment was low. Most were not aware what actions constitute sexual harassment. However, most of them indicated that they would most likely report an unwelcome sexual advance.

TABLE OF CONTENTS

Chapter 1: Introduction

1.1 Introduction	1
1.2 Problem Statement	3
1.3 Research Objectives	5
1.4 Research Scope	6
1.5 Definition of Terms and Concept	6

Chapter 2: Literature Review & Conceptual Framework

2.1 Definition	7
2.2 Model of Sexual Harassment	11
2.3 Types of Sexual Harassment	13
2.4 Consequences of Sexual Harassment	15
2.5 Conceptual Framework	20

Chapter 3: Research Method

3.1 Research Design	21
3.2 Population and Sampling	21
3.2.1 Sampling Technique	22
3.2.2 Sample Size	23
3.3 Instrument and Measurement	23
3.4 Unit of Analysis	24
3.5 Data Collection	24
3.6 Data Analysis	25

Chapter 4: Results and Findings

4.1 Introduction	26
4.2 Reliability Statistic	27
4.3 Respondents' Profile	28
4.4 Awareness Level of Academic and Non Academic Staff towards Sexual Harassment	31
4.5 The Tendency to Take an Action towards Sexual Harassment when there are Unwelcome Sexual Advances	41

Chapter 5: Introduction and Discussion

5.1 Introduction	44
5.2 Discussion	45
5.3 Limitation	50
5.4 Implication	51
5.5 Recommendation for the implication	53
5.6 Recommendation for future researcher	56

LIST OF TABLES AND CHARTS

Chart 2.1: Conceptual Framework of Sexual Harassment Study	20
Table 4.2.1: Reliability Statistics	27
Table 4.3.1: Profile of the Respondents	28
Table 4.3.2: Acknowledgement of the Respondents on Sexual Harassment	30
Table 4.4.1: The Awareness of Academic and Non Academic Staff towards Sexual Harassment (Physical)	31
Table 4.4.2: The Awareness of Academic and Non Academic Staff towards Sexual Harassment (Verbal)	33
Table 4.4.3: The Awareness of Academic and Non Academic Staff towards Sexual Harassment (Nonverbal)	34
Table 4.4.4: The Level of Awareness towards Sexual Harassment Score Level and Mean	36
Table 4.4.5: Cross-Tabulations of the Awareness Level towards Sexual Harassment and Position	36
Table 4.4.6: The Mann-Whitney Test on the Sexual Harassment Awareness and Position of Respondent	37
Table 4.4.7: Cross-Tabulations of the Awareness Level on Sexual Harassment and Status	38
Table 4.4.8 The Mann-Whitney Test on the Sexual Harassment Awareness and Gender of Respondent	38
Table 4.4.9: Cross-Tabulations of the Awareness Level on Sexual Harassment and Status	39