


UNIVERSITI TEKNOLOGI MARA SABAH

THE INCIDENCE OF ABSENTEEISM AND ITS
RELATIONSHIP TO BIOGRAPHICAL, PERSONALITY
AND WORKING ENVIRONMENT:

CASE STUDY VALUATION SECTION, LANDS AND
SURVEYS DEPARTMENT

FARIDAH ILAH
2007244894

BACHELOR OF ADMINISTRATIVE SCIENCE (HONOUR)
FACULTY OF ADMINISTRATIVE SCIENCE & POLICY
STUDY

DECEMBER 2011

Declaration of original work	i
Declaration	ii
Abstract	iii
Acknowledgement	v
List of figures	vi
List of table	vii
List of Abbreviation	viii

CHAPTER 1: INTRODUCTION

1.1	Background and motivation for the study	1
1.2	Incidence and motivating for the research	2
1.3	Problem Statement	5
1.4	Research Objectives	6
1.5	Research question	6
1.6	Scope of the Study	6
1.7	Significant of the Study	7
1.8	Definition of terms and concept	7
1.9	Key term	10

CHAPTER 2 : ABSENTEEISM IN PUBLIC SECTOR

2.1	Introduction	11
2.2	Absenteeism and consequences	11
2.3	Determinant of absenteeism among public servant	23
2.4	Biographical factor influencing absenteeism	23
	2.4.1 Marital status	24
	2.4.2 Age	24
	2.4.3 Gender	25
2.5	Personality factor influencing absenteeism	26
	2.5.1 Absence is a habit	27
	2.5.2 Health and dangerous working condition	28
	2.5.3 Monsoon Season	28
	2.5.4 Travel distance of work	29
2.6	Personality Trait	29
	2.6.1 Understand your personality	30
	2.6.2 Neuroticism	31
	2.6.3 Extroversion – Introversion	32
	2.6.4 Openness to experience	33
2.7	Absence is a consequence of an apparently unrelated event	34
	2.7.1 Bad management / Policies	34
2.8	The consequences of absenteeism problem to government organization	35
2.9	Conceptual Framework	39

ABSTRACT

This research deals with personality, biographical and working environmental factors in absenteeism. Literature review focus on personality, absenteeism, biographical and working environmental factors and their possible relationship. Government Sector in Sabah continue to be face challenges in improving service and delivery in order to remain successful in an increasingly competitive in environment to the public. As likely accepted one factor that contributes to lower productivity is absenteeism. In this study we focus at Valuation Section, (VSLSD) which one or more of important Section at Lands and Surveys Department, Kota Kinabalu. This unit contributes big revenue to Sabah government. This study is attempt to understand the reasons for employees missing work. As a positive step to reduce the problems associated with voluntary and involuntary absenteeism, this study was initiated to identify why workers miss work and what steps should be taken to minimize it. The study focuses on trying to determine it personality, biographical and working environment has significant relationship to the absenteeism. The population of the study are the employees of Valuation Section. The main objective of the study is to determine whether personality, biographical and working environment factors as the reason to the employees of Valuation Section being absent from work. Consequently, how the management address them so that solutions could be developed improve the situation.

AKNOWLEDGMENTS

I thank Allah S.W.T for His mercy and protection each day of my life. It is Him who gave me the ability to tackle and complete this research.

I would like to thank my husband Abd Ghani bin Mat and sons, Mohd Amin Khalili, Mohd Amir Khairi and Mohd Amil Khusairi who always there for me. My Supervisor Dr. Hj. Abdul Kadir Bin Hj. Rosline, for his suggestion, advice, input and willingness to support while researching and writing this research. Dr. Haijon Gonggut , for his assisting me with the statistical analysis. The management of Valuation Section of Lands and Surveys Department for allowing me to test them and their staff so willingly spent time completing the questionnaires. My friends Fatimah Abd Rahman, Hazelina Farah Samsuddin and Norhayani Sanusi for their support and advice, my parents for their constant support, your many sacrifices have enabled me to further my education