

اُنِيْسُوْطَرِيْتِي تِكْنُوْلُوْجِي مَارَا
UNIVERSITI
TEKNOLOGI
MARA

**A STUDY ON THE WOMEN PERCEPTION TOWARDS CAREER
DEVELOPMENT BARRIERS: CASE STUDY AT KOTA KINABALU**

NURAQILAH HAZIRAH BINTI MATLIN

(2013441664)

NUR ATIQA H BINTI JAAFA

(2013662936)

**BACHELOR OF ADMINISTRATIVE SCIENCE (HONOURS)
FACULTY OF ADMINISTRATIVE SCIENCE AND POLICIES STUDY
UNIVERSITI TEKNOLOGI MARA (UiTM)
KOTA KINABALU, SABAH**

ACKNOWLEDGEMENT

Grateful to Allah S.W.T and His Messenger Muhammad S.A.W

Alhamdulillah, with the courage and continuous effort, we manage to complete our research. Completing this research was hard and challenging task for us. However, with helping from our friends, family and especially our supervisor Madam Noorie Haryaniee Hj Moulton, we managed to finish out research. She had supervised, monitor and motivates us throughout the process until we end up with this research report. Then, sincerely thanks to her for being there in our moments of need to finish this report.

Special thanks also to The Head of Program of Administrative Science and Policy Studies (FSPPP), Madam Intan Shahriza Binti Azizan, Madam Dg. Siti Noor Saufidah Binti Ag. Saufi whose responsible to teach us in SPSS analysis, all of FSPPP lecturer at Universiti Teknologi Mara (UiTM) Cawangan Sabah and all selected organization from public and private sector whose give opportunities and support us in contributing a piece of work that could develop the education in UiTM.

Nuraqilah Hazirah Binti Matlin & Nur Atiqah Binti Jaafa

Bachelor of Administrative Science (Honours)

Faculty of Administrative Science and Policies Study

Universiti Teknologi Mara (UiTM) Sabah.

TABLE OF CONTENT

PARTICULARS	PAGES
CLEARANCE FOR SUBMISSION	I
DECLARATION	II
ACKNOWLEDGEMENT	III
TABLE OF CONTENT	IV - VII
LIST OF FIGURE	VIII
LIST OF TABLES	IX
ABSTRACT	X
CHAPTER 1 : INTRODUCTION	
1.1 Introduction	1 - 2
1.2 Problem Statement	3
1.3 Research Questions	4
1.4 Research Objectives	4
1.5 Scope of the Study	4
1.6 Terms and Concepts	5 - 6
CHAPTER 2 : LITERATURE REVIEW	
2.1 Introduction	7
2.2 Definition of Career Development	8

2.3 Women's Perception on their Career Development	9
2.4 Barriers of Women's Career Development	
2.4.1 Family Commitment	10 - 11
2.4.2 Gender Stereotype	12 - 13
2.4.3 Glass Ceiling	13 -14
2.5 Conceptual Framework	15
2.6 Independent Variables	
2.6.1 Family Commitment	16
2.6.2 Gender Stereotype	16
2.6.3 Glass Ceiling	17
2.7 Dependent Variable	
2.7.1 The Barriers of Women's Career Development	17

CHAPTER 3 : METHODOLOGY

3.1 Introduction	18
3.2 Research Design	18
3.3 Population and Sample	19
3.4 Sampling Technique	20
3.5 Instrument and Measurement	20
3.6 Data Collection Procedure	21
3.7 Data Collection Method	21
3.8 Data Analysis	22

ABSTRACT

This paper is to study the barrier to women career development. Career can be defined as the progress and actions taken by a person throughout a lifetime, especially those related to that person's occupations. A career is often composed of the jobs held, titles earned and work accomplished over a long period of time, rather than just referring to one position. The objective for this paper is to associate the barriers of career development towards women in the organization and to determine the significant difference between the barriers with women's career development. The study are focusing on 175 of women respondent who are working in five selected organization in the area of Kota Kinabalu which is Kementerian Perdagangan Dalam Negeri Koperasi dan Kepenggunaan, Jabatan Alam Sekitar Negeri Sabah, Jabatan Imigresen Malaysia Sabah, Bank Simpanan Nasional and BTC Group Berhad. The findings showed that the three barriers which is family commitment, gender stereotypes, and glass ceiling is reliable with the literature review and the statistical data.