

**Faculty of Administrative Science and Policy Studies
Bachelor of Administrative Science (Hons)**

**WORKPLACE GENDER INEQUALITY: CASE OF GENERAL POST OFFICE KOTA
KINABALU, SABAH.**

**ROZEIAMY BINTI MD. JALI
2009183815**

**FAZIDAH BINTI MUDIN
2009715941**

September 2011 – January 2012

DECLARATION

We hereby declare that the work contained in this research paper is our own except those which have been dully identified and acknowledge.

Signed

Name: Rozeiamy binti Md. Jali

Student ID: 2009183815

Signed

Name: Fazidah binti Mudin

Student ID: 2009715941

LIST OF FIGURE

Figure 2.1 *The conceptual/theoretical framework*

LIST OF TABLE

Table 1.1 *Employment: Summary of statistics*

Table 1.2 *Numbers of Registered Professionals by Sex, 2008-2009*

Table 4.1 *Profile of the Respondents*

Table 4.2 *Profile of Male and Female Respondents*

Table 4.3 *Reliability Test*

Table 4.4 *The Overall Mean for Each of the Variables*

Table 4.5 *Mann-Whitney Test to see the Differences in Job Enrichment between Male and Female Employees*

Table 4.6 *Mann-Whitney Test to see the Differences in Job Reward between Male and Female Employees*

Table 4.7 *Mann-Whitney Test to see the Differences in Job Authority between Male and female employees*

Table 4.8 *Mann-Whitney Test to see the Differences in Gender Inequality between Male and Female Employees*

Table 4.9 *Cross Tabulation of Job Enrichment and Gender of the Respondent*

Declaration of Alteration

Declaration

Acknowledgement

List of Figure

List of Table

Table of Contents

Chapter 1: Introduction

1.1 Introduction.....1

1.2 Problem Statement.....5

1.3 Research Questions.....6

1.4 Research Objectives.....6

1.5 Significant of the Study.....6

1.6 Scope of Study.....6

1.7 Definition of Terms and Concept.....7

Chapter 2: Literature review and Conceptual Framework

2.1 The overview of inequality towards women at the workplace

2.1.1 Introduction.....9

CHAPTER 1

INTRODUCTION

1.1 INTRODUCTION

The emergence of women movement to seek for equality already exists since the 19th century. Women had been oppressed since long ago and this kind of oppression always been given to the minority group, but women is not a minority group. Inequality towards women is assumed to happen because women is seen as weak, gracious, full of sympathy, and do not have the power in making decision. This kind of mind set always appears especially for those who think that they are more powerful than women. Women had realized that they should prove that they also can be relied on to make good decision to hold the same power as man. This is the kind of situation which provided the impetus for the movement where women seek for the equal opportunity.

Since the ancient times, women had been considered second-class citizens whose existence was limited to interior life of the home, domestic chores, child-bearing, and children care. They do not have the right to own property, maintain their wages, or sign a contract (Dahlström & Liljestrom, 1983). Women are not given the opportunity to hold an important position. The women employment scenario in Malaysia can be seen through the statistics published by Ministry for Women, Family and Community Development as follow: