

**UNIVERSITI TEKNOLOGI MARA
FACULTY OF ADMINISTRATIVE SCIENCE & POLICY STUDIES**

**CHALLENGES FACED BY WOMEN EMPLOYEES OF WORKING FROM HOME
(WFH) DURING COVID-19: A CASE STUDY IN HONDA MALAYSIA SDN BHD
ALOR GAJAH MELAKA**

ANIS ATIHRAH BINTI KARIM JOHARI

2020453128

NUR ARYANNIE BINTI AHMAD

2020452622

AUGUST 2022

ACKNOWLEDGEMENT

First of all, we would like to express our biggest gratitude to the Almighty because He helped us in so many ways to complete this research proposal. When things get hard, the only reason that push us forward is by thinking the Almighty will always be with us and guide us in making the best decision. Besides, we are thankful to our supervisor, Dr Mahazril 'Aini Yaacob because she patiently assists us and giving all her best to ensure our research proposal can be done accordingly to the guidelines and submitted on time. Because of her, we can produce a proper research proposal and fulfilling all the requirements.

Furthermore, doing the research proposal in online learning environment will never be an easy task for anybody. But we are grateful because our family are fully supportive and giving us much time to focus on the research proposal. Besides, the one who are riding in the same boat with us which is our friends are totally helpful towards each other. We can rely and seek for helps between us because everyone is doing the same thing which is to complete the research proposal. Even though this pandemic separates us, but we always depend on each other and gives mental support during this difficult time. Lastly, thank you to all who contributed in this research proposal by giving us guidance and motivation as we needed.

ABSTRACT

Working from home has posed various challenges to those who experienced, especially women employees. This is due to burden of many responsibilities as a wife, mother, daughter and employees, inadequate working equipment or even no proper work-space at home. Because of that, this study aimed to discuss the challenges faced (psychological, physical, technological) by women employees of working from home and the impact on their wellbeing. Cross sectional design was employed to conduct the findings and simple random sampling has been used in collecting the data. The population involved in this study was women employees from Honda Malaysia Sdn Bhd, Alor Gajah Melaka. Around 148 valid responses were received from the survey and the results were analyzed by using descriptive statistic (mean, frequency, percentage) and simple linear regression. The outcome of the findings revealed, most women employees aware that they faced more challenges while working from home and they agreed on planning a proper working space to work comfortably at home as their coping strategies. However, this study shows that challenges of working from home (psychological, physical, technological) has no significant relationship towards the impact on employee wellbeing.

Keywords: Working from home, Women Employees, Employees wellbeing, Psychological Challenges, Physical Challenges, Technological Challenges

TABLE OF CONTENTS

DECLARATION	I
ACKNOWLEDGEMENT	II
ABSTRACT	III
ABSTRAK	IV
TABLE OF CONTENTS	V
LIST OF TABLES	VII
LIST OF FIGURES	VIII
LIST OF APPENDICES	IX
CHAPTER 1: INTRODUCTION	1
1.1 Introduction	1
1.2 Background of Study	1
1.3 Problem Statement	4
1.4 Research Questions	7
1.5 Research Objectives	7
1.6 Scope of Study	8
1.7 Significance of Study	9
1.8 Definition of Terms	10
1.9 Conclusion	12
CHAPTER 2: LITERATURE REVIEW & CONCEPTUAL FRAMEWORK	13
2.1 Introduction	13
2.2 Working from Home Among Employees	13
2.3 Challenges of WFH Faced by Women Employees	15
2.4 Impact of Challenges Faced on Employees Wellbeing	20
2.5 Conceptual Framework	22
2.6 Hypotheses	24
2.7 Conclusion	26
CHAPTER 3: RESEARCH METHODOLOGY	27
3.1 Introduction	27
3.2 Research Method	27
3.3 Research Design	27
3.4 Unit of Analysis	28

3.5 Sample Size	28
3.6 Sampling Technique	29
3.7 Measurement	29
3.8 Data Collection	35
3.9 Data Analysis	36
3.10 Conclusion	37
CHAPTER 4: RESEARCH FINDING	38
4.1 Introduction	38
4.2 Demographic Profile of Respondents	38
4.3 Preliminary Analysis	40
4.4 Main Findings	42
4.5 Summary of Findings	54
4.6 Conclusion	55
CHAPTER 5: DISCUSSION & CONCLUSION	56
5.1 Introduction	56
5.2 Summary of Findings	56
5.3 Research Recommendations	60
5.4 Research Limitations and Future Recommendations	64
5.5 Conclusion	66
REFERENCES	67
APPENDIX A	75
APPENDIX B	76
APPENDIX C	88
APPENDIX D	99