THE RELATIONSHIP BETWEEN CONFLICT AND ACADEMIC STAFFS PERFORMANCE AT UNIVERSITI SULTAN ZAINAL ABIDIN (UniSZA), GONG BADAK CAMPUS

WAN SYUHADA BINTI WAN IBRAHIM

BACHELOR IN OFFICE SYSTEMS MANAGEMENT (HONS) UNIVERSITI TEKNOLOGI MARA

ABSTRACT

Conflict is the most threaten in this nation among various departments in the organization and mostly this situation is happened in public sector. employees' performance is the most important element for the successful of organization and they are expected to work more effectively without job stress. In an organization, it has many people and is split into small groups and it's natural to see any differences opinion from the employees. Therefore, the purpose of this study is to investigate the relationship between the conflict and employees' performance and whether the conflicts are affecting the employees' performance. The sample of this study consisted of 90 academic staffs working in different faculties at UniSZA. An abstracted questionnaire was used to collect data regarding demographic information, relationship conflict, task conflict, organizational conflict and employee performance. The collected data then analyzed using the correlation technique. The result illustrate that both task and organizational conflict has significant impact on employee performance and negatively related to it while the relationship conflict has no significant towards employee performance and positively related to it.

ACKNOWLEDGEMENT

First of all with the word of Bismillahhirahmanirahim and praise only to Allah who let me finish this project successfully. I am sincerely appreciate the inspiration, support and guidance of all those who have been helping me in finishing this research project. I, Wan Syuhada Binti Wan Ibrahim, the student of Universiti Technologi MARA, Machang Campus, am extremely express my gratitude and appreciation to all those who gave me the possibility to achieve my goals in completing this task including the respondents, academic staff at Universiti Sultan Zainal Abidin (UniSZA) Gong Badak Campus. A special thanks to the supervisor, Madam Intan Nurul 'Ain Bt Mohd Firdaus Kozako, whose help, stimulating ideas, suggestions and encouragement, helped me to coordinate my thesis especially in completing the analysis. At this juncture I fell deeply honored in expressing my sincere thanks to her for making the resources available at right time and providing valuable insights leading to the completion of my research. I express my gratitude to the all of my classmate for their critical advice and guidance in making this report become reality. I would also like to acknowledge with much appreciation the crucial role of the staff at Legal Advisor Office, UniSZA, who gives full support and cooperation when I am distributing the questionnaire and lead to the completion of this research thesis. Last but not least I place a deep sense of gratitude to my family members and my friends who have been constant source of inspiration during the industrial training.

LIST OF TABLES

Table	Page
3.1 Data Collection Procedure	. 21
32. Data Analysis	. 26
4.1 Instruments Reliability	28
4.2 Percentage of Gender	29
4.3 Percentage of Age	29
4.4 Percentage of Marital Status	30
4.5 Percentage of Education Level	30
4.6 Percentage Working Period	31
4.7 Mean and Standard Deviation for Types of Conflict	32
4.8 Mean and Standard Deviation for Academic Staff Performance	. 33
4.9 Correlational Between Conflict and Academic Staffs' Performance	33
4.10 Summary of Correlational Findings	35

CHAPTER 1

INTRODUCTION

Chapter Overview

The chapter one describe about the conflict and the employee's performance, statement of problem and the research objectives, introduced the research question and the significant of the study, the study of limitation and defined terms used as the basis of this study.

Background of Study

In this era, conflict is the most threaten in this nation among various departments in organization and this situation is happening mostly in public sector (Ullah, 2012). He adds in the article the employee's performance is the most important element for organization to be successful and they are expected to work more effectively without job stress. Disagreement is a broad definition of conflict (Lisa Toms, 2004) and the author added, it also can be defined as "breakdown in the decision-making apparatus resulting in difficulty in selecting alternative courses of action".

Gatlin *et al* (2009) said that there are eight common causes of conflict at workplace. (1) Conflicting resources which is the access to a certain resources by more than one person or group. The resources refer to meeting room, colleagues