

A STUDY ON EXTERNAL CAUSES FOR
ORGANIZATIONAL CONFLICT AMONG FIRMS IN
KLANG VALLEY

SUJATHA A/P NAGAYAH

MASTER OF BUSINESS ADMINISTRATION

UNIVERSITI TUNKU ABDUL RAHMAN

FACULTY OF ACCOUNTANCY AND MANAGEMENT

JANUARY 2015

A study on external causes for organizational conflict among firms
in Klang Valley

Sujatha a/p Nagayah

A research project submitted in partial fulfillment of the
requirement for degree of

Master of Business Administration

University Tunku Abdul Rahman

Faculty of Accountancy and Management

January 2015

A study on external causes for organizational conflict among firms
in Klang Valley

By

Sujatha a/p Nagayah

This research project supervised by:

Dr Law Kian Aun
Associate Professor
Department of International Business
Faculty of Accountancy and Management

Copyright @ 2015

ALL RIGHTS RESERVED. No part of this paper may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, graphic, electronic, mechanical, photocopying, recording, scanning, or otherwise, without the prior consent of the authors.

DECLARATION

I hereby declared that:

- 1) This MKMA29906 Research Project is the end result of my own work and that due acknowledgement has been given in the references to all sources of information be they printed, electronic, or personal.
- 2) No portion of this research project has been submitted in supporting of any application for any other degree or qualification of this or any other university.
- 3) The word count of this research report is 22683 words

Name of Student :Sujatha a/p Nagayah

Student ID : 13UKM01414

Signature : _____

Date : 1 June 2015

ACKNOWLEDGEMENTS

I would like to acknowledge the presence of MKMA29906 Research Project, which provides opportunity to carry out a series of research on particular topic. This unit has guided design and enacts an individual research project at the post-graduate level, and presented in the form of dissertation. The project has developed the intellectual skills and knowledge acquired during the research process.

Dissertation supervisor, Dr Law Kian Aun contributed ideas and suggestions that greatly enhance the quality of research project. I am grateful to receive his support and primary concern in the research process of how the dissertations carried out. Besides, I am sincerely appreciating his contribution during meetings. Dr. Law had provided the best and sincere advice to achieve the study objective in this research.

The continuous support from my family and my friends had enabled me to carry out my dissertation within the least pressured environment and had been the main source of inspiration. Therefore, I would like to express gratitude to all of them for being understanding and caring throughout the course of completing the dissertation.

Last but not least, I would like to appreciate the previous researches contribution in relevant topics which are helpful in this research. The empirical researches result presented serves as references and review during research project.

DEDICATION

The research project is dedicated to those who had fully supported me throughout my study life. I am glad and would like to dedicate this research project to my parents who had given their full of love back support with encouragement throughout the years. My siblings and friends are dedicated as well for their continuous help and support without reciprocate.

TABLE OF CONTENTS

	Page
Copyright page.....	iv
Declaration	v
Acknowledgments.....	vi
Dedication	vii
Table of contents	viii
List of tables	xi
List of figures	xii
Abstract	xiii
CHAPTER 1 :RESEARCH OVERVIEW	1
1.1 Introduction	1
1.2 Background of the study.....	3
1.3 Problem Statement.....	3
1.4 Research Objective(s).....	5
1.4.1 Specific Objectives	5
1.5 Research Question(s).....	6
1.6 Hypothesis of the study.....	7
1.7 Significance of the study.....	8
1.8 Scope of the study	9
1.9 Chapter layout	10
1.10 Conclusion	11

2.0	CHAPTER 2 : LITERATURE REVIEW	12
2.1	Introduction	12
2.2	Definition of Conflict.....	13
	2.2.1 Poor Communication	15
	2.2.2 Differences in Behavioral Aspects	16
	2.2.3 Poor Structural Aspects	17
2.3	Signs and Consequences of Conflict.....	18
2.4	Views of Conflict.....	20
2.5	Past studies on causes of conflict	20
2.6	Research Framework.....	24
2.7	Hypothesis Development.....	25
	2.7.1 Financial Issues and Economic Pressure	26
	2.7.2 Changes in Government Policies	27
	2.7.3 Technology Advancement	28
	2.7.4 Personal Life Imbalance	29
2.8	Conclusion.....	30
3.0	CHAPTER 3 : RESEARCH METHODOLOGY	31
3.1	Introduction	31
3.2	Data Collection Method.....	32
	3.2.1 Primary Data	32
	3.2.2 Secondary Data	33
3.3	Sampling Design.....	34
	3.3.1 Target Population	35
	3.3.2 Sampling Frame and Sampling Location	35
	3.3.3 Sampling Elements	35
	3.3.4 Sampling Techniques	36
	3.3.5 Sample Size	36
3.4	Research Instrument.....	37
	3.4.1 Purpose of Using Questionnaire	37
	3.4.2 Questionnaire Design	38

3.5	Construct Measurement	39
3.5.1	Origin of Construct	39
3.5.2	Scale of Measurement	41
3.6	Data Processing	42
3.7	Data Analysis	42
4.0	CHAPTER 4 : DATA ANALYSIS	44
4.1	Introduction	44
4.2	Descriptive Analysis	45
4.3	Internal Reliability Test	54
4.4	Inferential Analysis	56
4.4.1	Pearson's Correlation Analysis	56
4.4.2	Multiple Regression Analysis	56
4.5	Regression Assumption Checking	60
4.5.1	Durbin-Watson Test	60
4.5.2	Multicollinearity test using VIF	61
4.5.3	Normality of the error term distribution	62
4.5.4	Summary of Model Analysis	63
4.6	Hypotheses testing	64
4.7	Conclusion	65
5.0	CHAPTER 5 : DISCUSSION AND CONCLUSION	66
5.1	Introduction.....	66
5.2	Discussion on Hypotheses Findings	66
5.3	Implications of the study	73
5.4	Limitation of the study	74
5.5	Recommendations for future study	76
5.6	Conclusion	77
	References	79

LIST OF TABLES

	Page
Table 1: Summary of past studies on the causes of conflict in workplace	21
Table 2: Construct of Organizational Conflict and Measurement Item	39
Table 3: Construct of Financial Issues and Economic Pressure and Measurement Items...	39
Table 4: Construct of Changes in Government Policies and Measurement Items	40
Table 5: Construct of Technology Advancement and Measurement Items	40
Table 6: Construct of Personal Life Imbalance and Measurement Items	40
Table 7: Summary of Likert Scale used to measure the variables	41
Table 8: Summary of Respondent's Demographic Profile	52
Table 9 : Cronbach's Alpha Reliability Analysis Result	55
Table 10: Pearson Correlation between variables	57
Table 11: Output of the overall model fit of organizational conflict and the independent variables	58
Table 12: Output of the statistical test for overall model fit of organizational conflict and the independent variables	58
Table 13: Output of the significance of relationship between organizational conflict and the independent variables	59
Table 14: Output of the overall model fit of autocorrelation of organizational conflict and the independent variables	60
Table 15: Output of the overall model fit of multicollinearity of organizational conflict and the independent variables	61
Table 16: Summary Result of Hypotheses Testing	67

LIST OF FIGURES

	Page
Figure 1: Conceptual Model on External Factors that Causes Organizational Conflict.....	24
Figure 2: Respondent's Gender.....	45
Figure 3: Respondent's Age.....	46
Figure 4: Respondent's Race.....	47
Figure 5: Respondent's Education Level.....	48
Figure 6: Respondent's years of employment with current employer.....	49
Figure 7: Respondent's current position.....	50
Figure 8: Industry which the respondent is attached with.....	51
Figure 9: Salary info of respondent.....	52
Figure 10: Histogram Analysis.....	62

ABSTRACT

The objectives of this research are to discover and find out the external causes of organizational conflict; employees' financial issues and economic pressure; changes in government policies; technology advancement and personal life imbalance. Both primary and secondary data will be used and analyzed to study how far these factors contribute to the organizational conflict. Secondary data would be used in the literature review session and the primary data collected through questionnaire would be used in the later chapters.

The research was conducted through questionnaires which were distributed electronically via email and also printed copies. It was only targeted to employees who are currently employed in Klang Valley area, regardless of their demographic background. The target population for this research is around 200 employees. The questionnaire was developed based on the study by Prenzel & Vanclay, 2008 and Erdamar & Demiral, 2014 and amended according to the current situation which contributes to the organizational conflict.

The questionnaire was also designed electronically through the online survey software and distributed through emails and social networking websites. Moreover, hardcopies of the questionnaire were also distributed among employees in Klang Valley. At the end of the study, it would highlight what the employees can do to overcome the external issues and how they should divide external problems with organizational problem. The findings reported that external factors do not contribute significantly to the organizational conflict. Hence, there are other factors that cause the occurrence of the organizational conflict as well.