
Hakcipta © tesis ini adalah milik pengarang dan/atau pemilik hakcipta lain. Salinan

boleh dimuat turun untuk kegunaan penyelidikan bukan komersil ataupun

pembelajaran individu tanpa kebenaran terlebih dahulu ataupun caj. Tesis ini tidak

boleh dihasilkan semula ataupun dipetik secara menyeluruh tanpa memperolehi

kebenaran bertulis daripada pemilik hakcipta. Kandungannya tidak boleh diubah

dalam format lain tanpa kebenaran rasmi pemilik hakcipta.

FAKTOR-FAKTOR PERAMAL KEPADA

AMALAN INTEREST BASED BARGAINING

DALAM KALANGAN PEMIMPIN KESATUAN SEKERJA

DI SABAH

KEE.Y.SABARIAH BINTI KEE MOHD YUSSOF

 DOKTOR FALSAFAH

UNIVERSITI UTARA MALAYSIA

SEPTEMBER 2015

i

FAKTOR-FAKTOR PERAMAL KEPADA

AMALAN INTEREST BASED BARGAINING

DALAM KALANGAN PEMIMPIN KESATUAN SEKERJA DI

SABAH

Oleh

KEE.Y.SABARIAH BINTI KEE MOHD YUSSOF

Tesis yang diserahkan kepada

Pusat Pengajian Pengurusan Perniagaan,

Universiti Utara Malaysia,

untuk Memenuhi bagi Ijazah Doktor Falsafah

iii

KEBENARAN MERUJUK

Tesis ini dikemukakan sebagai memenuhi keperluan pengurniaan Ijazah Doktor Falsafah

daripada Universiti Utara Malaysia (UUM). Saya dengan ini bersetuju membenarkan

pihak perpustakaan Universiti Utara Malaysia mempamerkannya sebagai bahan rujukan

umum. Saya juga bersetuju bahawa sebarang bentuk salinan sama ada secara keseluruhan

atau sebahagian daripada tesis ini untuk tujuan akademik perlulah mendapat kebenaran

daripada Penyelia Tesis atau Dekan Pusat Pengajian Pengurusan Perniagaan terlebih

dahulu. Sebarang bentuk salinan dan cetakan bagi tujuan komersial adalah dilarang sama

sekali tanpa kebenaran bertulis daripada penyelidik. Penyataan rujukan kepada penyelidik

dan Universiti Utara Malaysia perlulah dinyatakan jika rujukan ke atas tesis ini

dilakukan. Kebenaran untuk menyalin atau menggunakan tesis ini sama ada secara

sebahagian atau sepenuhnya hendaklah dipohon melalui:

Dekan

Pusat Pengajian Pengurusan Perniagaan

Universiti Utara Malaysia

06010 Sintok

Kedah Darul Aman

Malaysia

iv

ABSTRAK

Amalan IBB adalah salah satu alternatif perundingan kolektif yang boleh diamalkan oleh

kesatuan sekerja dan majikan untuk mengurangkan konflik ketika berunding. Walau

bagaimanapun amalan IBB bukanlah satu strategi perundingan yang mudah diterima dan

diamalkan oleh kesatuan sekerja dan majikan. Oleh yang demikian, penyelidikan ini

bertujuan membangunkan satu kerangka kajian yang mengutarakan faktor-faktor

mempengaruhi amalan IBB. Faktor-faktor tersebut terdiri daripada pendekatan

pengurusan konflik, persepsi terhadap hubungan kesatuan sekerja dan majikan, sikap

kolektivisme, persepsi terhadap instrumentaliti kesatuan sekerja dan jantina sebagai

pemboleh ubah penyederhana. Bagi menguji kerangka konsepsual kajian ini, satu set soal

selidik telah diedarkan dan sebanyak 166 soal selidik telah dianalisis. Pendekatan statistik

diskriptif dan statistik inferensi digunakan untuk menganalisis data kajian. Dapatan

kajian menunjukkan persepsi terhadap instrumentaliti kesatuan sekerja intrinsik dan sikap

kolektivisme mempunyai hubungan yang positif signifikan dengan amalan IBB. Ini

menunjukkan keyakinan kepada kesatuan sekerja dalam memperjuangkan hak-hak

intrinsik pekerja dan sikap kolektivisme berupaya mempengaruhi pemimpin-pemimpin

kesatuan sekerja untuk berunding menggunakan amalan IBB. Manakala ujian pengaruh

penyederhanaan melalui analisis regresi berganda menunjukkan bahawa jantina tidak

bertindak sebagai penyederhana terhadap hubungan di antara pendekatan pengurusan

konflik, persepsi terhadap hubungan kesatuan sekerja dan majikan, sikap kolektivisme

serta persepsi terhadap instrumentaliti kesatuan sekerja dengan amalan IBB.

Katakunci : Amalan Interest Based Bargaining (IBB), Pendekatan Pengurusan Konflik,

Persepsi Terhadap Hubungan Kesatuan Sekerja dan Majikan, Sikap Kolektivisme,

Persepsi Terhadap Instrumentaliti Kesatuan Sekerja.

v

ABSTRACT

Interest Based Bargaining (IBB) is one of the alternatives approach in collective

bargaining that can be practiced by unions and employers to reduce conflicts during

negotiation process. However, IBB strategy is not easily accepted by trade unions and

employers. Therefore, this research seeks to develop a conceptual framework to identify

factors influencing the practice of IBB. These factors consist of conflict management

approach, the perceptions of trade unions-employers' relationship, the attitude towards

collectivism, the perceptions of unions instrumentality and gender as a moderator. For the

purpose of testing the research framework, a quantitative approach using survey method

was employed. In this regard, a total of 166 set of questionnaires were distributed and

analyzed. Descriptive statistics and inferential statistics approaches were used to analyze

the data. This study discovered that the perception of union instrumentality intrinsic and

attitude towards collectivism has a significant and positive relationship with the IBB

practice. This shows the confidence of the trade unions in fighting for the intrinsic rights

of workers and attitude towards collectivism capable of affecting trade union leader’s

negotiation with IBB practice. However, the results of hierarchical multiple regression

analysis indicated that gender does not play significant role as moderator of the

relationship between conflict management approach, perceived union-management

relationship, attitude towards collectivism and trade union perception towards

instrumentality with IBB practice.

Keywords: Interest Based Bargaining (IBB), conflict management approach, perceived

union-management relationship, collectivism and perceived union instrumentality.

vi

PENGHARGAAN

Dengan Nama Allah Yang Maha Pemurah Lagi Maha Mengasihani

Alhamdulillahi Rabbil Alamin. Syukur dipanjatkan ke hadrat Allah SWT atas limpah

kurnia serta izinNya, akhirnya saya dapat menyiapkan penyelidikan ini.

 Jutaan terima kasih diucapkan kepada Penyelia yang dihormati iaitu Prof Madya Dr.

Husna Johari (College Of Bussiness) atas segala bimbingan dan tunjuk ajar beliau

sepanjang proses menyiapkan penyelidikan ini. Tidak dilupakan kepada

Pemeriksa/Penilai Luar dan Dalaman di atas kesudian menyemak dan memberikan buah

fikiran serta teguran untuk memperbaiki lagi penulisan ini. Setinggi penghargaan dan

ucapan terima kasih kepada Naib Canselor UMS iaitu Prof Datuk Seri Panglima Dr

Kamaruzzaman Ampon (Jun 2006 – Jun 2012) dan Prof Datuk Dr Mohd Harun Abdullah

(Jun 2012 sehingga kini) atas segala kepercayaan dalam memberi peluang untuk

melanjutkan pelajaran sehingga ke tahap ini. Ucapan setinggi penghargaan kepada Pihak

Kementerian Pengajian Tinggi Malaysia (KPTM) kerana memberikan bantuan penajaan

dan kepercayaan bagi menyempurnakan pengajian ini.

Ucapan terima kasih kepada Dekan Sains Sosial/Fakulti Kemanusiaan Seni Dan Warisan

iaitu Prof Madya Dr. Asmady Idris (2006-2010), Prof Madya Hj. Inon Shaharuddin

(2010-2013) dan Prof Dato Mohd Hamdan Hj. Adnan (2013 sehingga kini) di atas

peluang dan dorongan yang diberikan

Penulisan ini tidak akan lengkap tanpa sokongan dan pengorbanan suami; Mahadirin

Hj.Ahmad yang sentiasa sabar dan memahami di kala susah dan senang. Anak-anak yang

disayangi, Kee Muhammad Adib dan Nadhrah Kee yang selama ini menjadi sumber

inspirasi dalam melalui liku-liku kehidupan sebagai seorang pelajar. Buat Allahyarham

anakanda yang dirindui, terima kasih mama ucapkan kerana pernah dan sering menemani

mama, 24 jam sehari walaupun sekadar untuk telatah gerakan selama di dalam

kandungan. Semoga Allah SWT melindungi dan mencucuri rahmat ke atas roh anakanda

yang dikasihi.

Buat insan yang sentiasa diingati; Allahyarham Ayahanda dan Allahyarhamah Ibunda,

jasa dan pengorbananmu tiada tolak bandingnya. Ribuan terima kasih buat semua ahli

keluarga, adik beradik, rakan seperjuangan dan sahabat akrab kerana sering kali

memberikan motivasi serta sudi berkongsi ceritera suka dan duka tanpa disedari berjuang

bersama-sama saya untuk mengharungi segala cabaran sepanjang pengajian ini. Akhir

sekali, saya ingin merakamkan setinggi–tinggi penghargaan dan ucapan terima kasih

kepada semua pihak yang membantu sama ada secara langsung dan tidak langsung

sepanjang proses pembelajaran sehinggalah selesai penulisan ini dilakukan. Semoga

Allah SWT membalas jasa baik kalian semua. Wassalam.

vii

ISI KANDUNGAN

Halaman Tajuk i

Perakuan Kerja Tesis ii

Kebenaran Merujuk iii

Abstrak iv

Abstract v

Penghargaan vi

Isi Kandungan vii

Senarai JADUAL xiii

Senarai RAJAH xv

Senarai SINGKATAN xvi

BAB SATU PENGENALAN 1-25

1.0 Pengenalan 1

1.1 Latar Belakang Kajian 2

1.2 Pernyataan Masalah 8

1.3 Persoalan Kajian 13

1.4 Objektif Kajian 14

1.5 Skop Kajian 14

1.6 Kepentingan Kajian 16

1.7 Definisi Konsep 21

 1.7.1 Perundingan Kolektif 21

 1.7.2 Intereat Based Bargaining 21

 1.7.3 Pendekatan Pengurusan Konflik 21

 1.7.4 Persepsi Terhadap Hubungan Kesatuan Sekerja

 dan Majikan

21

viii

 1.7.5 Sikap Koloektivisme 21

 1.7.6 Persepsi Terhadap Instrumentaliti Kesatuan

 Sekerja

21

 1.7.7 Kesatuan Sekerja 22

 1.7.8 Pemimpin Kesatuan Sekerja 22

1.8 Definisi Operasional 22

 1.8.1 Perundingan Kolektif 22

 1.8.2 Interest Based Bargaining (IBB) 22

 1.8.3 Perundingan Tradisional 22

 1.8.4 Pendekatan Pengurusan Konflik 22

 1.8.5 Persepsi Terhadap Hubungan Kesatuan Sekerja

Dan Majikan

23

 1.8.6 Sikap Kolektivisme 23

 1.8.7 Persepsi terhadap Instrumentaliti Kesatuan

Sekerja

23

 1.8.8 Kesatuan Sekerja 23

 1.8.9 Pemimpin kesatuan sekerja 23

1.9 Pembahagian Bab Dalam Tesis 23

1.10 Rumusan Bab 25

BAB DUA KAJIAN LITERATUR DAN

 PEMBENTUKAN HIPOTESIS

26-84

2.1 Pendahuluan 26

2.2 Konsep Perundingan Kolektif 27

2.3 Konsep Interest Based Bargaining (IBB) 29

2.3 Faktor Yang Mempengaruhi Amalan IBB 32

 2.3.1 Pendekatan Pengurusan Konflik Melalui Teori

Dual Concern

32

 2.3.2 Persepsi Terhadap Hubungan Kesatuan Sekerja

Dan Pihak Majikan

46

ix

 2.3.3 Sikap Kolektivisme 52

 2.3.4 Persepsi Terhadap Instrumentaliti Kesatuan

Sekerja

60

2.4. Faktor Penyederhana Dan Faktor Demografi 68

 2.4.1 Jantina Sebagai Pemboleh Ubah Penyederhana 68

 2.4.2 Faktor Demografi 76

2.5 Rumusan Kajian-kajian Terdahulu 77

2.6 Kerangka Kajian Dan Hipotesis Kajian 82

 2.6.1 Kerangka Konsepsual yang dicadangkan 82

 2.8.2 Hipotesis 83

2.9 Rumusan Bab

84

BAB TIGA METODOLOGI KAJIAN

85-104

3.0 Pengenalan 85

3.1 Reka Bentuk Kajian 85

3.2 Analisis Unit 86

3.3 Teknik Persampelan 87

 3.3.1 Populasi dan Sampel 87

3.4 Teknik Pengumpulan Data 89

3.5 Instrumen Kajian (Borang Soal Selidik) 91

3.6 Pengukuran Pemboleh Ubah 93

 3.6.1 Pengukuran Pemboleh Ubah: Interest Based

Bargaining (IBB)

94

 3.6.2

Pengukuran Pemboleh ubah – pemboleh ubah

Bebas

95

 3.6.2.1 Pendekatan Pengurusan konflik 95

 3.6.2.2 Persepsi Terhadap Hubungan

Kesatuan Sekerja dan Majikan

97

 3.6.2.3 Sikap Kolektivisme 98

x

 3.6.2.4 Persepsi Terhadap Instrumentaliti

Kesatuan Sekerja

99

 3.6.2.5 Pembolehubah Penyederhana 100

3.7 Teknik Analisis Data 100

3.8 Tinjauan Rintis 102

3.9 Rumusan Bab

103

BAB EMPAT ANALISIS DAN DAPATAN KAJIAN

104-147

4.0 Pengenalan 104

4.1 Latar Belakang Demografi Responden 104

4.2 Penapisan Data (Data Screening) 108

 4.2.1 Analisis Kehilangan Atau Ketiadaan Data

(Missing value)

108

 4.2.2 Analisis Data Dengan Nilai Ekstrem Atau Data

Terpencil (outliers).

109

4.3 Ujian Andaian-andaian Multivariat 110

 4.3.1 Ujian Kenormalan (Normaliti) 110

 4.3.2 Ujian Kelinearan (lineariti) 111

 4.3.3 Ujian Homoskedastisiti 113

 4.3.4 Ujian Multikolineariti (multicollinearity) 114

4.4 Validiti Konstruk 115

 4.4.1 Analisis Faktor Terhadap Pendekatan

Pengurusan Konflik

117

 4.4.2 Analisis Faktor Persepsi Terhadap Hubungan

Kesatuan Sekerja Dan Pihak Majikan.

119

 4.4.3 Analisis Sikap Kolektivisme 121

 4.4.4 Analisis Faktor Persepsi Instrumentaliti

Kesatuan Sekerja

122

xi

 4.4.5 Analisis Faktor Amalan Interest Based

Bargaining (IBB)

124

4.5 Analisis Kebolehpercayaan Selepas Analisis Faktor 126

4.6 Analisis Deskriptif Pemboleh ubah 127

 4.6.1 Statistik Deskriptif bagi Pemboleh Ubah

Pendekatan Pengurusan Konflik

127

 4.6.2 Statistik Deskriptif bagi Pemboleh ubah

Persepsi Terhadap Hubungan Kesatuan Sekerja

dan Majikan

129

 4.6.3 Statistik Deskriptif bagi Pemboleh ubah Sikap

Kolektivisme

130

 4.6.4 Statistik Deskriptif Bagi Pemboleh Ubah

Persepsi Instrumentaliti Kesatuan Sekerja

132

 4.6.5 Statistik Deskriptif Amalan IBB. 133

4.7 Pembentukan Semula Hipotesis 134

4.8 Pengujian Hipotesis 136

 4.8.1 Ujian AnalisisRegresi Berganda 136

 4.8.2 Pengaruh Pendekatan Pengurusan Konflik,

Persepsi Hubungan Kesatuan Sekerja Dan

Majikan, Sikap Kolektivisme Dan Persepsi

Instrumetaliti Kesatuan Sekerja

137

 4.8.3 Peranan Jantina Sebagai Penyederhana

Terhadap Pendekatan Pengurusan Konflik,

Persepsi Terhadap Hubungan Kesatuan Sekerja

Dan Majikan, Sikap Kolektivisme Dan Persepsi

Terhadap Instrumentaliti Kesatuan Sekerja.

140

4.9 Ringkasan Keputusan Ujian Hipotesis Kajian 145

4.10 Rumusan Bab

147

xii

BAB LIMA PERBINCANGAN DAN KESIMPULAN

148-207

5.0 Pengenalan 148

5.1 Ringkasan Kajian 148

5.2 Perbincangan Dapatan Kajian 152

5.3 Pengaruh Pendekatan Pengurusan Konflik, Persepsi

Terhadap Hubungan Kesatuan Sekerja Dan Majikan,

Sikap Kolektivisme dan Persepsi Instrumentaliti

Kesatuan Sekerja Terhadap Amalan IBB.

152

 5.3.1 Pengaruh Pendekatan Pengurusan Konflik

terhadap Amalan IBB

153

 5.3.2 Pengaruh Persepsi Terhadap Hubungan

Kesatuan Sekerja Dan Majikan Terhadap

Amalan IBB.

162

 5.3.3 Pengaruh Sikap Kolektivisme Terhadap

Amalan IBB.

174

 5.3.4 Pengaruh Persepsi Instrumentaliti Kesatuan

Sekerja Terhadap Amalan IBB

178

5.4 Peranan Jantina sebagai Penyederhana terhadap

Pendekatan Pengurusan Konflik, Persepsi Terhadap

Hubungan Kesatuan Sekerja dan Majikan, Sikap

Kolektivisme Dan Persepsi Terhadap Instrumentaliti

Kesatuan Sekerja.

186

5.5 Sumbangan Kajian 192

 5.5.1 Sumbangan Teoritikal 192

 5.5.2 Sumbangan Praktikal 198

5.6 Batasan Kajian 203

5.7 Cadangan Kajian di Masa Hadapan 205

5.8 Rumusan Kajian 206

 RUJUKAN 208

 SENARAI LAMPIRAN 223

xiii

 LAMPIRAN 1 : INSTRUMEN KAJIAN 221

 LAMPIRAN 2:

UJIAN ANDAIAN-ANDAIAN MULTIVIRAT

227

 LAMPIRAN 3: UJIAN KORELASI 229

 LAMPIRAN 4 :

ANALISIS KESELURUHAN MODEL KAJIAN

230

 LAMPIRAN 5 : UJIAN KEBOLEHPERCAYAAN 234

 LAMPIRAN 6:RINGKASAN KAJIAN LEPAS 236

xiv

SENARAI JADUAL

Tajuk Muka Surat

Jadual 1.1 Pertikaian perusahaan di Malaysia mengikut sebab dan

bilangan kes 2004-2013

4

Jadual 3.1 Taburan soal selidik kajian yang dihantar mengikut

jenis kesatuan sekerja di Sabah

90

Jadual 3.2 Senarai Instrumen Kajian yang Digunakan 92

Jadual 3.3 Item Bagi Amalan IBB 96

Jadual 3.4

Item Bagi Pendekatan Pengurusan Konflik Berdasarkan

Dimensi Mengalah, Bertolak Ansur Dan Penyelesaian

Masalah

98

Jadual 3.5 Item Bagi Persepsi Terhadap Hubungan Kesatuan

Sekerja Dan Majikan

99

Jadual 3.6 Item Bagi Sikap Kolektivisme 100

Jadual 3.7 Item Bagi Persepsi Terhadap Instrumentaliti Kesatuan

Sekerja

100

Jadual 3.8

Kaedah Analisis Data yang Digunakan Berdasarkan

Hipotesis Kajian

102

Jadual 3.9 Keputusan Kebolehpercayaan Kajian Rintis 103

Jadual 4.1 Taburan Demografi Responden 105

Jadual 4.2 Senarai Kesatuan Sekerja Yang Terlibat Mengikut

Sektor

107

Jadual 4.3 Analisis Kehilangan Data 109

Jadual 4.4 Nilai Ekstrem Atau Data Terpencil 110

Jadual 4.5 Taburan Normaliti 111

Jadual 4.6 Jadual Lineariti Pemboleh Ubah Bebas Dan Interest

Based Bargaining (IBB)

113

Jadual 4.7 Petunjuk Multikolineariti 115

Jadual 4.8

Faktor Loading Mengikut Saiz Sample 118

Jadual 4.9 Rumusan Analisis Faktor Pendekatan Pengurusan

Konflik

119

Jadual 4.10 Rumusan Analisis Faktor Persepsi Hubungan Kesatuan

Sekerja dan Pihak Majikan

121

xv

Jadual 4.11 Analisis Fakor Sikap Kolektivisme 123

Jadual 4.12 Analisis Faktor Persepsi Instrumentaliti Kesatuan

Sekerja

124

Jadual 4.13 Analisis Faktor Amalan Interest Based Bargaining

(IBB)

126

Jadual 4.14 Rumusan Ujian Kebolehpercayaan Selepas Analisis

Faktor

127

Jadual 4.15 Dimensi Pendekatan Pengurusan Konflik 128

Jadual 4.16 Taburan Min Pendekatan Pengurusan Konflik (n; 166) 129

Jadual 4.17 Taburan Min Persepsi Terhadap Hubungan Kesatuan

Sekerja dan Majikan

130

Jadual 4.18 Taburan Min Persepsi Hubungan Kesatuan Sekerja dan

Majikan(n;166)

131

Jadual 4.19 Taburan Min Sikap Kolektivisme (n;166) 132

Jadual 4.20 Taburan Min dimensi persepsi instrumentaliti kesatuan

sekerja (n;166)

132

Jadual 4.21 Taburan Min Persepsi Instrumentaliti Kesatuan Sekerja

134

Jadual 4.22

Taburan Min Amalan Interest Based Bargaining (n;166) 135

Jadual 4.24 Analisis Regresi Pemboleh Ubah Bebas Dengan

Pemboleh Ubah Bersandar

138

Jadual 4.25

Pengaruh Pendekatan Pengurusan Konflik, Persepsi

Hubungan Kesatuan Sekerja Dan Majikan, Sikap

Kolektivisme Dan Persepsi Instrumentaliti Kesatuan

Sekerja Terhadap Amalan IBB.

139

Jadual 4.26

Analisis Keseluruhan Kerangka Konsepsul Kajian

142

Jadual 4.27

Ujian Penyederhanaan Jantina Terhadap Hubungan

Pendekatan Pengurusan Konflik, Persepsi Terhadap

Hubungan Kesatuan Sekerja Dan Majikan, Sikap

Kolektivisme, Persepsi Terhadap Instrumentiliti

Kesatuan Sekerja Dengan Amalan IBB.

143

Jadual 4.28 Pernyataan Keputusan Hipotesis 147

xvi

SENARAI RAJAH

Tajuk Muka Surat

Rajah 2.1

Pendekatan Pengurusan Konflik Melalui Teori Dual

Concern.

34

Rajah 2.2 Ringkasan hubungan di antara pengurusan konflik dan

bentuk perundingan.

38

Rajah 2.3 Model Hubungan Di Antara Pengurusan Konflik Dan

Bentuk Perundingan Intergratif.

40

Rajah 2.4

Pendekatan Pengurusan Konflik Dan Hubungannya

Dengan Gaya Perundingan Ibb Dan Tradisional

42

Rajah 2.5

Faktor Hubungan Pihak Yang Berunding Dan

Pendekatan IBB

49

Rajah 2.6

Model Hubungan Kolektivisme Dan Individualisme

Dengan Pendekatan Pengurusan Konflik

56

Rajah 2.7

Hubungan Kolektivisme Di Tempat Kerja Dan

Kesediaan Untuk Terlibat Dalam Aktiviti Kesatuan

Sekerja.

57

Rajah 2.8

Sikap kolektivisme dan penglibatan kesatuan sekerja

59

Rajah 2.9

Model Newton dan Shore (1992), persepsi

instrumentaliti kesatuan sekerja dan penglibatan

kesatuan sekerja

64

Rajah 2.10

Model Intergratif Persepsi Instrumentaliti Kesatuan

Sekerja Dan Penglibatan Pekerja.

64

Rajah 2.11 Hubungan Antara Persepsi Terhadap Sokongan Kepada

Kesatuan Sekerja, Persepsi Terhadap Instrumentaliti

Kesatuan Sekerja, Kesetiaan Kepada Kesatuan Sekerja

Dan Penglibatan Kesatuan Sekerja.

66

Rajah 2.12

Kerangka Konsepsual Pendekatan Pengurusan Konflik,

Persepsi Terhadap Hubungan Kesatuan Sekerja Dan

Majikan, Sikap Kolektivisme, Persepsi Terhadap

Instrumentaliti Kesatuan Sekerja Dan Jantina Sebagai

Penyederhana Dengan Amalan IBB.

83

xvii

SENARAI SINGKATAN

IBB - Interest Based Bargaining

JPP - Jabatan Perhubungan Perusahaan

ANOVA - Analysis of Variance

KMO - Kaiser-Meyer-Olkin’s Measure of Sampling

Adequacy

SPSS - Statistical Package for Sosial Science

VIP - Variance Inflation Factor

H - Hipotesis

PPIB - Pusat Penataran Ilmu dan Bahasa

1

BAB 1

PENGENALAN

1.0 Pengenalan

Perundingan kolektif merupakan penglibatan pekerja dalam proses pembuatan

keputusan bersama pihak majikan. Ia merupakan medium yang sah dalam membentuk

terma dan kondisi pekerjaan yang baik dan meningkatkan jaminan pekerjaan.

Sehubungan dengan itu, kajian ini bertujuan mengetengahkan strategi perundingan

yang dikenali sebagai amalan interest based bargaining (IBB) sebagai alternatif untuk

mengurangkan konflik berkepentingan di antara pihak yang berunding. Dalam bab ini

membincangkan tentang latar belakang kajian, permasalahan dan persoalan yang

wujud serta objektif kajian yang hendak dicapai. Seterusnya bab ini turut

mengetengahkan tentang skop kajian, kepentingan kajian dan definisi operasional

yang digunakan dalam kajian ini.

The contents of

the thesis is for

internal user

only

208

RUJUKAN

 Abd. Kadir Hamdan. Pekerja Industri Isu dan Teknik Penyelesaiannya. (Halimah

Ma’alip, Ed.). Johor Darul Ta’zim: Universiti Teknologi Malaysia.

Amanatullah, E. T., & Morris, M. W. (2010). Negotiating Gender Roles : Gender

Differences in Assertive Negotiating Are Mediated by Women ’ s Fear of

Backlash and Attenuated When Negotiating on Behalf of Others, International

Journal of Conflict Management 98(2), 256–267.

Aminuddin Maimunah. (2013). Malaysian Industrial Relations and Employment Law.

(8
th
 edition). Kuala Lumpur : Mc Graw-Hill.

Ariffin, R. (2009). Women and trade Unions in Peninsular Malaysia with special

reference to MTUC to CUEPACS. Pulau Pinang: Penerbit USM.

Bacon, N., & Blyton, P. (2007). Conflict for mutual gains? Journal of Management

Studies.44(5),814-834.

Barling, J., Kelloway, E. K., & Bremermann, E. H. (1991). Preemployment predictors

of union attitudes: The role of family socialization and work beliefs. Journal of

Applied Psychology, 76(5), 725–731.

Baron, K. M. & Kenny, D. A. (1986). Moderator-mediator variables distinction in

social psychological research: Conceptual, strategic, and statistical

considerations. Journal of Personality and Social Psychology, 51(6), 1173-

1182.

Bolton, D., Bagraim, J. J., Witten, L., Mohamed, Y., Zvobgo, V., & Khan, M. (2007).

Explaining union participation: The effects of union commitment and

demographic factors. SA Journal of Industrial Psychology, 33(1), 74–79.

209

Bamberger, P.A., Kluger, A.N., Abraham, N., & Suchard, R. (1999). The antecedents

and consequences of union commitment: A meta- analysis. Academy of

Management Journal. 42(3), 304–318.

Bowles, H. R., Babcock, L., & Lai, L. (2007). Social incentives for gender differences

in the propensity to initiate negotiations: Sometimes it does hurt to ask.

Organizational Behavior and Human Decision Processes.103 , 84-103.

Bryman Alan & Bell Emma.(2007). Business Research Methods.Oxford: Universiti

Press.

Brislin, R.W. (1970). Back-translation for cross-cultural research. Journal of Cross

 Cultural Psychology, 1 (3), 185-216.

Cai, D., & Fink, E. (2002). Conflict style differences between individualists and

collectivists. Communication Monographs, 69(1), 67–87.

Calhoun S. Patrick & Smith P. Willan. (1999). Integrative Bargaining : Does gender

make a difference. The International Journal of Conflict Management, 10(3),

203–224.

Chang L.C. (2011). A Comparison of Taiwan and Malaysia in Negotiation Styles. Journal

Of International Management Studies, 6 (1),1-8.

Cutcher- Gershenfeld,J., Kochan, T. & Wells, J. C. (2001). In whose interest? A first

look at national survey data on interest-based bargaining in labour relations.

Industrial Relation Journal, 40(1), 1–21.

Cutcher-Gershenfeld, J., & Kochan, T. A. (2004). Taking stock: Collective

Bargaining at the turn of the century. Industrial & Labor Relations Review,

58(1), 3–26.

Cutcher-Gershenfeld, J., Kochan, T., Ferguson, J. P., & Barrett, B. (2007). Collective

bargaining in the twenty-first century: A negotiations institution at risk.

210

Negotiation Journal.

Chua Yan Piaw. (2006a). Kaedah Penyelidikan. Kuala Lumpur : Mc Graw Hill.

Chua Yan Piaw. (2006b). Asas Statistik Penyelidikan. Kuala Lumpur : Mc Graw Hill.

Chua Bee Seok,Ferlis Bullare & Jamine Adela.(2013).SPSS Prinsip dan Analisis Data

 dalam Sains Tingkah Laku. Kota Kinabalu: Penerbit Universiti Malaysia Sabah.

Daly, T. M., Lee, J. A., Soutar, G. N., & Rasmi, S. (2010). Conflict-handling style

measurement: a best-worst scaling application. International Journal of Conflict

Management, 21(3), 281-308

Daud, Z. & Tumin, S. (2013). The relationship between employees ’ need and the

formation of trade union : the Malaysian manufacturing company’ s experience,

Human Resource Management Studies, 4(13), 124–134.

DeCotiis,T . A., & LeLouarn,J . (1981). A predictives tudy of voting behavior in a

representation election using union instrumentality and work perceptions.

Organizational Behavior and Human Performance ,27(1),103-118.

De Dreu, C. K. W., Evers, A., Beersma, B., Kluwer, E. S., & Nauta, A. (2001). A

theory-based measure of conflict management strategies in the workplace.

Journal of Organizational Behavior, 22, 645-668.

De Dreu, C. K., W., L. R., & Kwon, S. (2000). Influence of social motives on

integrative negotiation: a meta-analytic review and test of two theories. Journal

of Personality and Social Psychology, 78(5), 889-905.

Deborah M. Kolb & Williams J. (2004). Shadow Negotiation and the Interest-Based

Approach at Kaiser Permanente. Negotiation Journal, 20(1), 37–46.

Deery, S. J., & Iverson, R. D. (2005). Labor-management cooperation : antecedents

and impact on organizational performance labor-management cooperation,

Industrial & Labour Relations Review, 58(4), 588–609.

211

Deshpande, Satish P. dan Jack Fiorito (1989). Specific and general belief in union

 voting models. The Academy of Management Journal, 32(4), 883-897.

Duvall, C. (2009). Making friends of foes : bringing labor and management together

through integrative bargaining making friends of foes : bringing labor and

management together through integrative bargaining, Journal of Disputes

Resolution 1, 2009(1), 197-211.

Ed. Rose. (2008). Employment Relation. England: Pearson Education Limited.

Fauzi Hussin, J. A. & M. S. Z. (2014). Kaedah Penyelidikan dan Analisis Data SPSS.

Sintok: Penerbit Universiti Utara Malaysia.

Fonstad, N. O., Mckersie, R. B., & Eaton, S. (2004). Interest-based negotiations in a

transformed labor–management setting. Negotiation Journal, 20(1), 5-11.

Field Andy.(2013). Discovering Statistics using IBM SPSS Statistics.London : Sage.

Fisher, R.,W.Ury &B. Patton (1991). Getting to yes: Negotiating agreement with giving in.

(2nd.ed). New York : Penguin.

Gamage, P. N., & Hewegama, G. V. (2012). Determinants of union participation of

public sector organizations in Sri Lanka. Sri Lankan Journal of Human Resource

Management, 3(1), 19–31.

Garaudel Pierre. (2008). Overcoming the risks of restructuring through the integrative

bargaining process: Two case studies in a French context. Human Relation, 61

(9), 1293-1331.

Gatchalian, J. C. (1998). Principled negotiations: the key to successful collective

bargaining. Management Decision, 36(4), 222–225.

Hair, J. F., Black, W.C., Babin, B.J., Anderson,R.E., & Tatham, R. (2010).

 Multivariate Data Analysis (7th ed.). New Jersey: Pearson International .

Hargrove, S. (2010). Interest-based bargaining: achieving improved relationships

212

through collaboration. Library Management, 31(4/5), 229–240.

Hinkin, Timothy, Holtom, Brooks C.Klag, M. (2007). Collaborative research:

mutually beneficial relationships between researchers and organizations,

Organizational Dynamics, 36(1), 105–118.

Hofstede, G. (1983). National culture in four dimensions: a research-based theory of

cultural differences among nations. International Studies of Management &

Organization, 13 (1-2), 46-74.

Johari, H. (2006). Union Commitment: A case of two Malaysian Unions (The

 Amalgamated Union of Employees in Government Clerical and Allied Services

and the National Union of Banking Employees) (Tesis PHD),Universiti Sains

Malaysia, Pulau Pinang.

Johari, H., & Ghazali, S. (2011). Exploring commitment among union members :

perspective and direction. Review of Business, 7(4), 104–117.

Johnson, David W.& Johnson, Roger T. (2003). “ Field Testing Integrative

negotiations”. Peace and Conflict: Journal Of Peace Psychology, 9 (1), 39-68.

Kee Mohd Yussof,K.Y.S.(2006). Perundingan kolektif Kesatuan Sekerja Perbankan

Sabah (SBEU): Kajian kes di Bank Bumiputra Commerce (M) Berhad dan Bank

HSBC (M) Berhad (Tesis Master) Universiti Malaysia Sabah, Kota Kinabalu.

Kee Mohd Yussof,K.Y.S, & Ahmad,M. (2009). Perdebatan Isu Productivity Linked

Wages System (PLWS) dalam perundingan kolektif Kesatuan Sekerja Perbankan

Sabah. Journal Sosiohumanika, 2(1), 125–140.

Kee Mohd Yussof,K.Y.S.(2012, Julai). Persepsi kesatuan sekerja terhadap

perubahan perundingan tradisional kepada amalan Interest Base Bargaining.

Kertas Kerja dibentangkan di International Malaysian Studies Conference

(MSC8), Universiti Kebangsaan Malaysia.

http://eprints.ums.edu.my/10286/
http://eprints.ums.edu.my/10286/
http://eprints.ums.edu.my/10286/

213

Kumar, N., Lucio, M. M., & Rose, R. C. (2013). Workplace Industrial Relations in a

Developing Environment: barriers to renewal within unions in Malaysia. Asia

Pacific Journal of Human Resources, 51(1), 22–44.

Kumar, R. (2012). The impact of employment of foreign workers: local employability

and trade union roles in Malaysia. Journal of Academic, 2(10), 530–541.

Leib Leventhal. (2006). Implimenting Interest Based Negotiation: condition for

 success with evidence. Dispute Resolution Journal, 61, 50–58.

“Len Seng Workers Continue Picket” dlm http://www.labourcentre.org/n.Dilihat pada

 April 2005.

Lewicki, R. J., B. Barry, & D. M. Saunders. (2007). Essentials of negotiation (5
th
ed).

 Boston: McGraw-Hill/Irwin.

Lewis Philip, T. A. & S. M. (2003). Employment Relations understanding the

employment relationship. England: Prentice Hall.

Lytle, A. L., Brett, J. M., & Shapiro, D. L. (1999). In practice rights, and power to

resolve disputes, Negotiation Journal, 15(1), 31–51.

Ma, Zhenzhong., Erkus, A., & Tabak, A. (2010). Explore the impact of collectivism on

conflict management styles: a Turkish study. International Journal of Conflict

Management , 21(2), 169-185.

Ma, Zhenzhong. (2007). Competing or Accommodating ? An empirical test of Chinese

conflict management styles. Contemporary Management Research, 3(1), 1–21.

Magenau, J. M., Martin, J. E., & Peterson, M. M. (1988). Dual and unilateral

commitment among Stewards and Rank-and-File union members. Academy of

Management Journal, 31(2), 359–376.

http://www.labourcentre.org/n.Dilihat

214

Mahkamah Perusahaan Malaysia kes no. 5/2- 145/08 di antara KesatuanSekerja Bank

Sabah dengan Sabah Commercial Banks Association, Award no: 1412 tahun

2008www.amco.org.my/nindustrialcourtaward/1412of2008.pdf dilihat pada

15 Mei 2011.

Marican Sabitha . (2006). Penyelidikan Sains Sosial Pendekatan Pragmatik. Kuala

 Lumpur: Edusystem Sdn Bhd.

Mazei, J., Hüffmeier, J., Freund, P. A., Stuhlmacher, A. F., Bilke, L., & Hertel, G.

(2015). A Meta-Analysis on Gender differences in negotiation outcomes and

their moderators. International Journal Of Contemporary Hospitality

Management, 141(1), 85–104.

McKercie, R & Cutcher-Gershenfeld, J.(2009). Labor–Management Relations:

understanding and practicing effective negotiation. Negotiation Journal, 25(4),

499-514.

McKersie, R. B., Sharpe, T., Kochan, T. A., Eaton, A. E., Strauss, G., & Morgenstern,

M. (2008). Bargaining theory meets interest-based negotiations: A case study.

Industrial Relations,47(1),66-96.

McKersie, R., & Cutcher-Gershenfeld, J. (2009). Labor-management relations:

Understanding and practicing effective negotiations. Negotiation Journal,

25(4),499-514.

Medina, F. J., Povedano, A., Martinez, I., & Munduate, L. (2009). How do we

approach accountability with our constituency? Gender differences in the use of

influence tactics. International Journal of Conflict Management. 20 (1), 46-59.

Metochi, M. (2002). The influence of leadership and member attitudes in

understanding the nature of union participation. British Journal of Industrial

Relations, 40(1), 87–111.

http://www.amco.org.my/nindustrialcourtaward/1412of2008.pdf

215

Michael, B., & Michael, R. (2012). Interest Based Bargaining: Innovating from the

Basics. International Journal of Business and Social Science, 3 (9),40-48.

Mike, L. (2007). Exploring Employee Relation (2nd Editio). USA: Elsevier.

Miles, E. W. (2010a). Gender differences in distributive negotiation: When in the

negotiation process do the differences occur? European Journal of Social

Psychology, 40(7).1200-1211.

 Miles, E. W. (2010b). The role of face in the decision not to negotiate. International

Journal of Conflict Management. 21(4).400-414.

Miller, J. K., Farmer, K. P., Miller, D. J., & Peters, L. M. (2010). Panacea or Snake

Oil? Interest-Based Bargaining in the U.S. Airline and Rail Industries.

Negotiation Journal. 26(2).177-201.

Mizuno Kosuke .(2006). Possible Way to Stable Industrial Relations in Indonesia:

 Strength and Weakness of Trade. Proceedings of the 20th AIRAANZ

Conference, Volume 2. Australia. University of South Australia: Division of

Arts, Education & Social Science.

http://www.aomevents.com/conferences/AIRAANZ/RefereedPapers.pdf.

Dilihat pada 20 Mei 2011.

Moorman, R. H., & Blakely, G. L. (1995). Individualism-Collectivism as an

Individual difference predictor of organizational citizenship behavior. Journal Of

Organizational Behaviour, 16(2), 127–142.

MTUC kecam VSS Hong Leong Bank, gesa JTK dan BNM tanggungjawab dalam

 http://www.nube.org.my/sidenews14.htm l dilihat pada 25 November 2011

http://my.news.yahoo.com/nube-hong-leong-bank-tidak-boleh-beri-vss-

024902005.html dilihat pada 20 November 2011

http://www.aomevents.com/conferences/AIRAANZ/RefereedPapers.pdf
http://www.nube.org.my/sidenews14.htm
http://my.news.yahoo.com/nube-hong-leong-bank-tidak-boleh-beri-vss-024902005.html
http://my.news.yahoo.com/nube-hong-leong-bank-tidak-boleh-beri-vss-024902005.html

216

Newton, L.A. & Shore, L.M. (1992). A Model of union membership, Instrumentality,

commitment and opposition. The Academy of Management Journal, 17(2), 275–

298.

Nitish Singh, H. Z. & X. H. (2005). Analyzing the cultural content of web sites. A

cross-national comparision of China, India, Japan, and US. International

Marketing Review, 22 (I2)129 - 146.

NUBE mengegarkan menara Maybank! Dalam

http://jerit.org/index.php/index.php?option=com_content&task=view&id=31&Itemid

=30 dilihat pada 26 September 2011 .

Number Of membership and trade union in Malaysia Year 2005-September 201

(http://jheks.mohr.gov.my/index.php?option=com_content&view=article&id=145&It

emid=101&lang dilihat pada 23 Oktober 2011.

Pallant Julie. (2010). SPSS Survival Manual: A Step by Step Guide to Data Analysis

 Using SPSS (4ed.), Australia: McGraw-Hill International.

Parasuraman, S., & Simmers, C. A. (2001). Type of employment, work-family

conflict and well-being: a comparative study. Journal of Organizational

Behavior, 22(5), 551–568.

Parasuraman, Balakrishnan and Schwimbersky, Sandra (2005, Oktober). The present

 scenario of Malaysian industrial relations: accommodating or conflictual?

 Kertas kerja dibentangkan di ISLSSL Regional Asian Congress in Taipei.

Parasuraman, Balakrishnan & SatryaAryana. (2009). The present scenario of

 Malaysian and Indonesian Industrial Relations: Accomodation or Conflictual.

 Asian Profile, 37(1), 35-54.

Paquet, R.,I.Geatan & J.Berseron (2007). Does Interest-Based Bargaining (IBB)

really make a difference in collective bargaining outcomes? Negotiation Journal,

16(3), 281–296.

217

Peetz, D. (1996). Unions, conflict and the dilemma of co-operation. Journal of

Industrial Relations, 38(4), 548-570.

Peetz, D., & Todd, T. (2000). Globalisation and employment relations in Malaysia.

ILO, Bangkok, 1–189.

Poon June M. L. (2002). Pengurusan Sumber Manusia. Kuala Lumpur: Dewan

Bahasa dan Pustaka.

Posthuma, R. A., White, G. O., Dworkin, J. B., Yánez, O., & Stella Swift, M. (2006).

Conflict resolution styles between co‐workers in US and Mexican cultures.

International Journal of Conflict Management, 17(3), 242–260.

Provis Chris. (2000). Ethics, deception and labor negotiation. Journal Of Business

Ethics, 28(2), 145–158.

Pruitt, D.G , & Rubin, J. Z. (1986). Social Conflict. New York: Mc Graw-Hill.

Rahim, M. A. (2002). Toward a theory of managing organizational conflict.

International Journal of Conflict Management, 13(3), 206.

Rognes, J. K., & Schei, V. (2010). Understanding the integrative approach to conflict

management. Journal of Managerial Psychology, 25(1), 82–97.

Rose,R.C.,Kumar,N., & Ibrahim, I.H (2008a) The effect manufacturing strategy on

organizational performance. Performance Improvement 47(1),18-25.

Rose, R. C., Kumar, N., & Gani, H. (2008b). Unions’ perception toward changing

landscape of Industrial Relations in Malaysia. European Journal of Social

Sciences, 7 (2),128-1477

Rose,R.C., Kumar, N., & Gani, H. (2008c). Bargaining priorities in the new

economy: A survey of Malaysian Employee Unions. Research Journal Of

Internasional Studies,7, 32-42.

218

Rose, R.C., Kumar, N., & Ramasamy,N. (2011). Trade Unions in Malaysia:

 perspectives of employers & employees of unionized companies. The India

 Journal of Industrial Relations, 46(3), 384-395.

Rubin, B., & Rubin, R. (2006). Labor-Management relations : conditions for

collaboration. Public Personnel Management,35(4),283-298.

Sekaran Uma & Bougie Roger. (2010). Research Methods for Business A Skill

Building Approach (5th Edition). United Kingdom: Wiley.

Sidek Mohd. Noah. (2002). Reka Bentuk Penyelidikan Falsafah, Teori dan Praktis.

Serdang: Penerbit Universiti Putra Malaysia.

Sinclair, R. R., & Tetrick, L. E. (1995). Social exchange and union commitment : a

comparison of union instrumentality and union support perceptions, Journal of

Organizational Behavior, 16 (6), 669-680

Singh, S. K. G. (2009). A study on employee participation in decision making.

UNITAR E-Journal, 5(1), 20–38.

Sorenson, R. L., Morse, E. A., Savage, G. T., Morse, E. A., & Savage, G. T. (1999).

A Test of the motivations underlying choice of conflict strategies in the Dual

Concern Model. The International Journal of Conflict Management, 10(1), 25-

44.

Statistik dan petunjuk-petunjuk utama 2007. Kementerian Sumber Manusia, Jabatan

Perhubungan Perusahaan Malaysia (JPPM) Diterbitkan pada Julai 2008

http://10.21.81.24/jppbaru/images/stories/jppm/Statistik_Dan_Petunjuk

Petunjuk_Utama_2007.pdf (atastalian) dilihat pada 15 Mei 2011.

Storey John & Bacon Nicolas. (1993). Individualism and collectivism into 1990. The

International Jounal Of Human Resource Managment, 4(3), 665–684.

219

Syed Arabi Idid. (1998). Kaedah Penyelidikan Komunikasi Dan Sains Sosial. Kuala

 Lumpur: Dewan Bahasa Dan Pustaka.

Tabachnick, B. G., & Fidell, I,. S. (2014). Using Multivariate Statistics. (6 ed.). USA:

 Pearson Education, Inc.

Tavitiyaman, P., Zhang, H. Q., & Qu, H. (2012). The effect of competitive strategies

and organizational structure on hotel performance. International Journal of

Contemporary Hospitality Management, 24(1), 140-159.

Tetrick, L. E., Shore, L. M., McClurg, L. N., & Vandenberg, R. J. (2007). A model of

union participation: the impact of perceived union support, union

instrumentality, and union loyalty. The Journal of Applied Psychology, 92(3),

820–8.

Van Dyne, L., Vandewalle, D., Kostova, T., Latham, M., & Cummings, L. (2000).

Collectivism, propensity to trust and self-esteem as predictors of organizational

citizenship in a non-work setting. Journal of Organizational Behavior, 21(1), 3–

23.

Van de Vliert, E. and Kabanoff, B. (1990) Toward theory-based measures of conflict

management. Academy of Management Journal 33:199–209.

Villiers, D. De. (1999). Interest Based Bargaining : The role of the trust relationship

 between employer and employee. SAJEMS NS, 2(3),442-450.2(3), 442–450.

Wad, P. (2012). Revitalizing the Malaysian trade union movement: The case of the

electronics industry. Journal of Industrial Relations, 54(4), 494–509.

Westbrook, K. W., Arendall, C. S., & Padelford, W. M. (2011). Gender,

competitiveness, and unethical negotiation strategies. Gender in Management:

An International Journal. 26 (4), 289-310.

220

Youngblood S. A., DeNisi A. S., Molleston J. L. & Mobley W. H. (1984) The impact

of work environment instrumentality beliefs, perceived labor union image and

subjective expected norms on union voting intentions. Academy of Management

Journal 27(3), 576–590.

Yusof Ab Aziz, Tahir Mohd, Subri & Ismail Mohammad. (2008). Human Resource

Management a Holistic Approach. Kuala Lumpur: Arah Publication.

Zarankin, T. G. (2008). A new look at conflict styles: goal orientation and outcome

preferences. International Journal of Conflict Management, 19(2), 167–184.

	Hakcipta
	Tajuk
	KEBENARAN MERUJUK
	ABSTRAK
	ABSTRACT
	PENGHARGAAN
	ISI KANDUNGAN
	SENARAI JADUAL
	SENARAI RAJAH
	SENARAI SINGKATAN
	BAB 1: PENGENALAN
	1.0 Pengenalan
	1.1 Latar Belakang Kajian
	1.2 Pernyataan Masalah
	1.3 Persoalan Kajian
	1.4 Objektif Kajian
	1.5 Skop Kajian
	1.6 Kepentingan Kajian
	1.7 Definisi Konsep
	1.8 Definisi Operasional
	1.9 Pembahagian Bab Dalam Tesis
	1.10 Rumusan Bab

	BAB 2: KAJIAN LITERATUR DAN PEMBENTUKAN HIPOTESIS
	2.0 Pengenalan
	2.1 Konsep Perundingan Kolektif
	2.2 Konsep Interest Based Bargaining (IBB)
	2.3 Faktor Yang Mempengaruhi Amalan IBB
	2.4 Faktor Penyederhana Dan Faktor Demografi
	2.5 Rumusan Kajian-kajian Terdahulu
	2.6 Kerangka Kajian Dan Hipotesis Kajian
	2.7 Rumusan Bab

	BAB 3: METODOLOGI KAJIAN
	3.0 Pengenalan
	3.1 Reka Bentuk Kajian
	3.2 Analisis Unit
	3.3 Teknik Persampelan
	3.4 Teknik Pengumpulan data
	3.5 Instrumen Kajian (Borang Soal Selidik)
	3.6 Pengukuran Pemboleh Ubah
	3.7 Teknik Analisis Data
	3.8 Tinjauan Rintis

	BAB 4: ANALISIS DAN DAPATAN KAJIAN
	4.0 Pengenalan
	4.1 Latar Belakang Demografi Responden
	4.2 Penapisan Data (Data Screening)
	4.3 Ujian Andaian-andaian Multivariat
	4.4 Validiti Konstruk
	4.5 Analisis Kebolehpercayaan Selepas Analisis Faktor
	4.6 Analisis Deskriptif Pemboleh ubah
	4.7 Pembentukan Semula Hipotesis
	4.8 Pengujian Hipotesis
	4.9 Ringkasan Keputusan Ujian Hipotesis Kajian
	4.10 Rumusan Bab

	BAB 5: PERBINCANGAN DAN KESIMPULAN
	5.0 Pengenalan
	5.1 Ringkasan Kajian
	5.2 Perbincangan Dapatan Kajian
	5.3 Pengaruh Pendekatan Pengurusan Konflik, Persepsi TerhadapHubungan Kesatuan Sekerja Dan Majikan, Sikap Kolektivisme dan PersepsiInstrumentaliti Kesatuan Sekerja Terhadap Amalan IBB.
	5.4 Peranan Jantina sebagai Penyederhana terhadap Pendekatan PengurusanKonflik, Persepsi Terhadap Hubungan Kesatuan Sekerja dan Majikan, SikapKolektivisme Dan Persepsi Terhadap Instrumentaliti Kesatuan Sekerja.
	5.5 Sumbangan Kajian
	5.6 Batasan Kajian
	5.7 Cadangan Kajian di Masa Hadapan
	5.8 Rumusan Kajian

	RUJUKAN

