

RESEARCH METHODOLOGY AND DATA
ANALYSIS (ADS511)

RESEARCH TITLE :
GENDER DIFFERENCES IN CONFLICT HANDLING STYLE
AMONG EMPLOYEES IN SPECIAL TASK FORCE
DEPARTMENT KOTA KINABALU, SABAH.

PREPARED BY :

SITI NUR'AIN ABDULLAH

(2009448228)

SUZILA BTE. MADZIN

(2009293716)

PROGRAM / PART :

BACHELOR IN ADMINISTRATIVE SCIENCE (BASC PART 6)

Abstract

Conflicts are merely happens among a particular group of people to the human society and conflict may occur in every person life including conflict in family, in the workplace and in the relationship. To handle the conflict there are several approaches such as avoiding, compromising, accommodating, competing, and collaborating. Conflict can be unpleasant and stressful to the individual if they do not handle the conflict effectively and it is difficult to avoid the conflict.


DECLARATION

We hereby declare that the work contained in this research report is our own original and except those duly identified and recognised.

Certify the research paper is approved,

Supervisors' Signature:

MR. TONY PARIDI BAGANG


SITI NUR'AIN ABDULLAH

2009448228


SUZILA MADZIN

2009293716

TABLE OF CONTENT

CHAPTER 1: INTRODUCTION

1.1 introduction	1
1.2 problem statement	2
1.3 research objective	3
1.4 scope of study	3
1.5 significance of study	4
1.6 definition of terms/concepts	4

CHAPTER 2 : LITERATURE REVIEW AND CONCEPTUAL FRAMEWORK

2.0 introduction	7
2.1 types of conflict	7
2.2 Effect or impact of conflict at individual level or organizational level	8
2.3 conflict handling style	9
2.3.1 collaborating	10
2.3.2 accommodating	10
2.3.3 competing	10
2.3.4 avoiding	11
2.3.5 compromising	11
2.4 gender and conflict handling style	11
2.5 factor influencing conflict handling style	12
2.5.1 age	12
2.5.2 education level	13
2.5.3 position	13
2.5.4 religion	15
2.5.5 cultural	15
2.5.6 personality types	15
2.6 conceptual framework	16
2.7 independent variables	16
2.7.1 gender	17
2.7.2 age	17
2.7.3 education level	17
2.7.4 position	17
2.8 dependent variable	18
2.8.1 collaborating	18
2.8.2 accommodating	18
2.8.3 competing	18
2.8.4 avoiding	18
2.8.5 compromising	18

CHAPTER 1

INTRODUCTION

1.1 Introduction

Conflicts are merely happens among a particular group of people to the human society and conflict may occur in every person life including conflict in family, in the workplace and in the relationship. Conflict can be unpleasant and stressful to the individual if they do not handle the conflict effectively and it is difficult to avoid the conflict.

As we concern that there are two types of conflict which might occur in our life. Firstly, is the intrapersonal conflict whereby intrapersonal more involve to the emotional dissonance for individual and secondly, interpersonal conflicts more commonly associated with conflict management because it involves group of people. Same situation happen in the Special Task Force Department where conflict always happen in term of their working condition because this department not only perform by their own recruited employees but also needs to cooperate with other department such as Police Department, Army and Immigration Department to handle the illegal immigrants problems.

There are several situations which may leads to the conflict problem in the organisation such as in term of decision making, giving opinion and other job task. These conflict situations always happen because Special Task Force Department (Kota Kinabalu) have to cooperate with other department to perform their job task and with a different background of work, conflict may occur in the organisation because every department have their own interest and perspectives on their working condition.