

UNIVERSITI PUTRA MALAYSIA

***JOB STRESS AND ITS DETERMINANTS AMONG ACADEMIC STAFF IN
A MALAYSIAN PUBLIC UNIVERSITY***

NOR AMALINA BINTI MUHAMAD ZAKI

FPSK(m) 2016 63

**JOB STRESS AND ITS DETERMINANTS AMONG ACADEMIC STAFF IN A
MALAYSIAN PUBLIC UNIVERSITY**

By

NOR AMALINA BINTI MUHAMAD ZAKI

**Thesis Submitted to the School of Graduate Studies, Universiti Putra
Malaysia, in Fulfilment of the Requirements for the Degree of Master of
Science**

August 2016

All material contained within the thesis, including without limitation text, logos, icons, photographs and all other artwork, is copyright material of Universiti Putra Malaysia unless otherwise stated. Use may be made of any material contained within the thesis for non-commercial purposes from the copyright holder. Commercial use of material may only be made with the express, prior, written permission of Universiti Putra Malaysia.

Copyright © Universiti Putra Malaysia

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in
fulfilment of the requirement for the degree of Master of Science

JOB STRESS AND ITS DETERMINANTS AMONG ACADEMIC STAFF IN A MALAYSIAN PUBLIC UNIVERSITY

By

NOR AMALINA BINTI MUHAMAD ZAKI

August 2016

Chair: Huda Zainuddin, PhD
Faculty: Medicine and Health Sciences

Background: Job stress occurs when there is a conflict between the workplace or workload and an individual's ability to cope with the situation. There are plenty of studies on job stress among academic staff were conducted, but most of the time, the higher education been neglected and ignored from the study. Academic staff of higher education were believed to be stress free, but recently, researchers found that there is increase of job stress level among academic staff of higher education. **Objective:** The objective of this study is to determine job stress and its determinants among academic staff in Universiti Putra Malaysia, Serdang. **Methodology:** This is a cross-sectional study and it was conducted in Universiti Putra Malaysia, Serdang. Systematic sampling method was used to select the subjects. A total of 421 permanent local lecturers participated in this study. Ethical approval was obtained from Ethics Committee for Research Involving Human Subjects of Universiti Putra Malaysia (JKEUPM), and written consent was obtained from all participants. Selected lecturers were given NIOSH Generic Job Stress Questionnaire and The Workplace Stress Questionnaire; and were given 1 to 2 weeks to complete and return the questionnaire. **Result:** The study shows that 6.2% of the respondents had severe job-related stress and most of them (54.6%) reported moderate job-stress. There were 59.4% of the respondents who reported with job stress were female while 40.6% of the respondents who reported with job stress were male. Most (60.5%) of the respondents who reported with job stress were between 26 to 40 years old (60.5%). About 85.2% of the respondents who reported with job stress were married and 85.2% of them also reported to have children to be take care of. Most of the respondents with job stress (49.2%) reported to have to work between 45 to 60 hours per week. When tested singly, gender, hours of work, workload and responsibility at workplace, and social support from supervisor were significantly related with

job stress where $p < 0.05$. The Binary logistic regression showed that hours of work AOR (45 to 60 hours per week = 2.339; >60 hours per week = 1.174), 95% CI lower (45 to 60 hours per week = 1.287; >60 hours per week = 0.680), 95% CI upper (45 to 60 hours per week = 4.253; >60 hours per week = 2.029), workload at workplace and responsibility at workplace (AOR = 1.190, 95% CI lower = 1.098, 95% CI upper = 1.291) are significantly related to job stress. **Conclusion and recommendation:** Hours of work, workload and responsibility at workplace are the determinants of job stress among academic staff in Universiti Putra Malaysia, Serdang. University management should plan stress prevention program for lecturers. Further studies investigate further on these determinants. A cohort study recommended for a more conclusive result.

Keywords: Job stress, Academic staff, Universiti Putra Malaysia, Cross-sectional, Determinants

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia
sebagai memenuhi keperluan untuk ijazah Sarjana Sains

TEKANAN PEKERJAAN DAN PENYEBABNYA DI KALANGAN TENAGA PENGAJAR DI UNIVERSITI AWAM MALAYSIA

Oleh

NOR AMALINA BINTI MUHAMAD ZAKI

Ogos 2016

Pengerusi: Huda Zainuddin, PhD
Fakulti: Perubatan dan Sains Kesihatan

Latar belakang: Tekanan pekerjaan berlaku apabila wujudnya konflik di antara tempat kerja atau bebanan kerja dan kebolehan seseorang untuk mengawal situasi. Banyak kajian ke atas tenaga pengajar telah dijalankan, akan tetapi, tenaga pengajar di peringkat pengajian tinggi tidak dihiraukan dan dipinggirkan pada kebanyakan masa. Tenaga pengajar di peringkat pengajian tinggi dipercayai tidak mempunyai sebarang tekanan, akan tetapi, baru-baru ini beberapa pengkaji telah menjumpai kenaikan kadar tekanan pekerjaan di kalangan tenaga pengajar di peringkat pengajian tinggi. **Objektif:** Objectif kajian ini adalah untuk mengkaji tekanan pekerjaan dan factor yang berkaitan di kalangan tenaga pengajar di Universiti Putra Malaysia, Serdang. **Metodologi:** Ini adalah kajian keratan rentas dan dijalankan di Universiti Putra Malaysia, Serdang. Persampelan sistematik telah digunakan untuk memilih subjek. Seramai 421 orang tenaga pengajar kekal mengambil bahagian di dalam kajian ini. Kelulusan etika telahpun didapatkan dari Komuniti Etika dan Kajian melibatkan Manusia, Universiti Putra Malaysia (JKEUPM), dan kebenaran bertulis telahpun didapatkan dari peserta. Tenaga pengajar yang terpilih diberikan set kaji selidik, 'NIOSH Generic Job Stress Questionnaire' dan 'The Workplace Stress Questionnaire'; dan diberi masa selama 1 hingga 2 minggu untuk melengkapkan borang kaji selidik tersebut dan memulangkan kembali kepada penyelidik. **Keputusan:** Data yang normal ini akan dikaji menggunakan 'chi-square test' atau 't-test' dan kemudiannya akan dikaji semula menggunakan 'binary logistic regression'. Keputusan kajian ini menunjukkan 6.2% daripada responden mengalami tekanan pekerjaan yang

teruk manakala kebanyakan dari mereka (54.6%) mengalami tekanan pekerjaan yang sederhana. Dilaporkan sebanyak 59.4% daripada responden yang mengalami tekanan pekerjaan adalah wanita manakala 40.6% darinya adalah lelaki. Kebanyakan responden yang mengalami tekanan pekerjaan (60.5%) adalah berusia di antara 26 sehingga 40 tahun. Sebanyak 85.2% daripada responden yang mengalami tekanan pekerjaan adalah telah berkahwin dan 85.2% daripada responden mempunyai anak untuk dijaga. Kebanyakan responden (49.2%) yang mengalami tekanan pekerjaan dilaporkan bekerja di antara 45 hingga 60 jam seminggu. Apabila diuji secara berasingan, jantina, jumlah masa bekerja, bebanan kerja, dan sokongan sosial dari penyelia adalah berkaitan dengan tekanan pekerjaan di mana $p < 0.05$. 'Binary logistic regression' menunjukkan jumlah waktu bekerja AOR (45 hingga 60 jam seminggu = 2.339, lebih 60 jam seminggu = 1.174), 95% CI bawah (45 hingga 60 jam seminggu = 1.287; lebih 60 jam seminggu = 0.680), 95% CI atas (45 hingga 60 jam seminggu = 4.253; 60 jam seminggu = 2.029), bebanan kerja dan tanggungjawab di tempat kerja adalah berkait dengan tekanan pekerjaan (AOR = 1.190, 95% CI bawah = 1.098, 95% CI atas = 1.291) di mana nilai p adalah rendah dari 0.05. **Kesimpulan dan cadangan:** Masa bekerja, beban kerja di tempat kerja dan tanggungjawab di tempat kerja merupakan penyebab tekanan pekerjaan di kalangan tenaga pengajar di Universiti Putra Malaysia, Serdang. Pihak pengurusan universiti perlu merancang program pencegahan tekanan di kalangan penyarah. Kajian lanjut diperlukan untuk mengkaji penyebab – penyebab ini. Kajian kohort disyorkan untuk mendapatkan keputusan yang lebih muktamad.

ACKNOWLEDGEMENTS

Firstly, I would like to express my gratitude to the Lord, Alhamdulillah. Thank you to my supervisor, Dr. Huda Zainuddin and co-supervisor, Assoc. Prof. Dr. Hejar Abdul Rahman for patience, motivation, knowledge and endless support. Thank you for my family, especially my parents for never-ending support and also financial support. Not to forget, thank you to my friends for the motivation and advice. Finally, thank you for respondents for taking part and support my study.

This thesis was submitted to the Senate of Universiti Putra Malaysia and has been accepted as fulfilment of the requirement for the degree of Master of Science. The members of the Supervisory Committee were as follows:

Huda Zainuddin, MD, M.Comm.Med

Senior Lecturer (Medical)
Faculty of Medicine and Health Sciences
Universiti Putra Malaysia
(Chairman)

Hejar Ab. Rahman, MD, M. Comm. Med

Associate Professor
Faculty of Medicine and Health Sciences
Universiti Putra Malaysia
(Member)

ROBIAH BINTI YUNUS, PhD

Professor and Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

Declaration by Members of Supervisory Committee

This is to confirm that:

- the research conducted and the writing of this thesis was under our supervision;
- supervision responsibilities as stated in the Universiti Putra Malaysia (Graduate Studies) Rules 2003 (Revision 2012-2013) are adhered to.

Signature: _____

Name of Chairman
of Supervisory
Committee:

Dr. Huda Zainuddin

Signature: _____

Name of Member of
Supervisory
Committee:

Assc. Prof. Dr. Hejar Abdul
Rahman

TABLE OF CONTENTS

		Page
	ABSTRACT	i
	ABSTRAK	iii
	ACKNOWLEDGEMENTS	v
	APPROVAL	vi
	DECLARATION	vii
	LIST OF TABLES	xiii
	LIST OF FIGURES	xiv
CHAPTER		
1	INTRODUCTION	1
2	LITERATURE REVIEW	4
2.1	Job stress	4
2.1.1	Definition of job stress	4
2.1.2	Symptoms of job stress	4
2.1.3	Impact of job stress	5
2.2	Job stress among academic staff	5
2.3	Associated factors of job stress	6
2.3.1	Gender and job stress	7
2.3.2	Age and job stress	7
2.3.3	Marital status, child availability and job stress	8
2.3.4	Hours of work and job stress	8
2.3.5	Physical environment and job stress	9
2.3.6	Social support at workplace and job stress	9
2.3.7	Responsibility at workplace and job stress	10
2.3.8	Job satisfaction and job stress	10
2.4	Managing job stress	11
2.5	Conceptual framework	12
3	MATERIALS AND METHODS / METHODOLOGY	
3.1	Study design	13
3.2	Study location	13
3.3	Study population	13
3.3.1	Inclusion criteria	13
3.3.2	Exclusion criteria	14
3.4	Sampling frame	14
3.5	Sampling unit	14
3.6	Sample size	14

3.7	Sampling method	16
3.8	Study duration	16
3.9	Study instruments	16
3.9.1	NIOSH Generic Job Stress Questionnaire	17
3.9.2	The Workplace Stress Questionnaire	18
3.10	Data collection	19
3.11	Data analysis	19
3.12	Variables	20
3.13	Validity and reliability	20
3.14	Ethical approval	20
3.15	Definition of terms	21
3.16	Operational definition of terms	21
4	RESULTS	23
4.1	Socio-demographic factors of academic staff	23
4.2	Work factors among academic staff	24
4.3	the total score of work factors of academic staff at Universiti Putra Malaysia, Serdang	25
4.3.1	Workload and responsibilities of academic staff	25
4.3.2	The physical environment at workplace	27
4.3.3	The social support at workplace among academic staff at Universiti Putra Malaysia, Serdang	28
4.3.4	Job satisfaction among academic staff at Universiti Putra Malaysia, Serdang	31
4.4	Job stress among academic staff at university Putra Malaysia, Serdang	33
4.5	Total score of job stress among academic staff at Universiti Putra Malaysia, Serdang	33
4.6	The association of socio-demographic factors (gender, age, marital status, child availability) and job stress	36
4.7	The association of hours of work and job stress	37
4.8	The association of work factors and job stress	37
4.9	The determinants of job stress	38
5	DISCUSSION	40
6	CONCLUSION, RECOMMENDATIONS AND LIMITATION	47

REFERENCES	49
APPENDICES	65
BIODATA OF STUDENT	86
PUBLICATION	92

49
65
86
92

LIST OF TABLES

Table	Page
3.6	15
4.1	23
4.2	24
4.3.1	26
4.3.2	28
4.3.3.1	29
4.3.3.2	31
4.3.4	32
4.4.1	33
4.4.2	33
4.5	35
4.6	36
4.7	37
4.8	37
4.9	39

LIST OF FIGURES

Figure		Page
1	Conceptual framework	12
2	Flow chart of data collection	19
3	Workload and responsibilities of academic staff at Universiti Putra Malaysia, Serdang	25
4	Physical environment at workplace among academic staff at Universiti Putra Malaysia	27
5	Social support from colleague at workplace	29
6	Social support from supervisor at workplace	30
7	Job satisfaction among academic staff at Universiti Putra Malaysia, Serdang	32
8	Job stress score among academic staff at Universiti Putra Malaysia, Serdang	34

CHAPTER 1

INTRODUCTION

There may be a preamble at the beginning of a chapter. The purpose may be to introduce the themes of the main headings.

1.1 Background study

Job stress is the most common condition experienced by workers (Ongori & Agolla, 2008). Job stress occurs when there is a conflict between the workplace, workload and individual's ability to cope with the situation (Ongori & Agolla, 2008). There are 33% of people in United States reported to live under extreme stress related to work ("Stress Statistics," 2015). France, in 2012 reported with a big proportion of telecom staff who commits suicide due to implications of job stress ("Why Stress at Work Matters," 2012). Studies in Malaysia reported prevalence of job stress grew day by day and gave a greater effect on chronic health problems (Rusli, Edimansyah & Naing, 2006). There are numerous factors that cause stress including workload, extra working hour, hazardous working environment, isolation, negative relationship among workers and management, bullying, harassment, and also lack of job satisfaction (Colligan & Higgins 2006; Buyukhatipoqlu, Kirhan, Vural, Taskin, Sezen, Daq, Turan, & Aksoy, 2010).

People who work as correctional officers in prison were reported to have one of the most stressful job (Schaufeli & Peeters, 2000). A study among correctional officers between United States, Netherlands and Sweden showed correctional officers who work in prison in United States were the most stressful compared to correctional officers who work in Netherlands and Sweden (Schaufeli & Peeters, 2000). A study conducted on cancer care workers (physicians, allied health professionals, and support staff) showed that high job stress was strongly related with workload, inadequate staffing and long working hours (Grunfeld, Whelan, Zitzelsberger, Willan, Montesanto & Evans, 2000). An article reported that almost all job is stressful and academicians had one of the most stressful job among all (Gouveia, 2014).

1.2 Problem statement

Job stress cases were recorded as most serious issues among workers over decades all around the world (Mossink & De Greef, 2002). In Ireland, study by Mossink and De Greef reported high number of workplace accidents and

illnesses caused by work pressure (Mossink & De Greef, 2002). Workload for economic workers and industrial workers are different, workload for economic workers and their job stress are blurred and hard to explain compared to industrial workers (Rosenstock, Cullen & Fingerhut, 2006). Academicians were recorded to have a more stressful job compared to accident and emergency (A&E) staff who deals with a substantial amount of ongoing occupational stress (Barkhuizen & Rothman, 2008; Kinman, 2001). Previous studies reported medium to high incidences of job stress among lecturers (Huda, Rusli, Naing, Tengku, Winn & Rampal, 2004). The stressful circumstances in the workplace lead to distress, low productivity, negative impact on a person's family's life, negative behavioral and chronic health problems (Rusli, Edimansyah & Naing, 2006; Gillespie, Walsh, Winefield, Dua & Stough, 2001). In Malaysia, previous studies showed Malaysian academics face high job stress due to continuous development of Malaysian tertiary education sector. As a result, role conflicts and role ambiguity led into strain and the strain was negatively related to the organizational commitment and efficiency (Zafir & Sheikh Muhamad Hizam, 2013; Idris, 2009). One previous study showed that Malaysian academics experienced the stress-related situations in their daily routine (Safaria, 2013). Research done in Universiti Kebangsaan Malaysia showed that 60% workload of lecturers came from research (Masturah, Nasrul Amir, Ahmad Kamal, Dzuraidah, Hafizah & Nur Farah Liza, 2012). Research university perceived as more stressful among lecturers compared with other university (Masturah et.al., 2012). The management was not aware of job related stress issue among lecturers. The management of research university likely to gives more pressure to the lecturers to compete with other research university (Arma & Noor Hassim, 2016). Universiti Putra Malaysia is one of the research universities in Malaysia. Study in Universiti Putra Malaysia among staff (including lecturers) showed 21% of the respondents claim to have job-related stress (Mukosolu, Faisal, Rampal, & Normala, 2015). Study on occupational stress and respiratory symptoms among lecturers in Universiti Putra Malaysia in 2012 showed 26.2% of the lecturers have high level of job stress (Nur Aqilah & Juliana, 2012).

1.3 Significance of study

This similar study was never conducted before at Universiti Putra Malaysia, Serdang. This study focuses on the job stress determinants and stressors among lecturers in Universiti Putra Malaysia, Serdang. This study could assess the level of job stress among the local academician at Universiti Putra Malaysia, Serdang. The stressors were identified and were relate to the level of job stress. This study also assesses the socio-demographic factors associated with job stress. The findings of this study provide information on the prevalence of job stress and the associated factors among academic staff in Universiti Putra Malaysia, Serdang. The main determinants of job stress among the academician at Universiti Putra Malaysia, Serdang have been identified. The information obtained can be used as baseline by the university management, hence, can be used as a basis for intervention strategies to prevent and control job stress among academic staff.

1.4 Objective

1.4.1 General objective

To determine job stress and its associated factors among lecturers at Universiti Putra Malaysia, Serdang.

1.4.2 Specific objectives

1.4.2.1 To determine the socio-demographic characteristics of academic staff in Universiti Putra Malaysia.

1.4.2.2 To determine the level of work factors (hours of work, workload and responsibility at workplace, physical environment at workplace, social support at workplace, job satisfaction) among academic staff.

1.4.2.3 To determine the prevalence of job stress among academic staff.

1.4.2.4 To determine the association between socio-demographic factors (gender, age, marital status, child availability) and job stress among academic staff.

1.4.2.5 To determine the association between work factors and job stress among academic staff.

1.4.2.6 To identify the determinants of job stress among academic staff.

1.5 Hypothesis

1.5.1 There is association between socio-demographic factors (gender, age, marital status, child availability) and job stress among academic staff.

1.5.2 There is association between work factors (hours of work, workload and responsibility at workplace, physical environment at workplace, social support at workplace, job satisfaction) and job stress.

REFERENCES

- Abbas, M.A.S., Abu Zaid, L.Z., Hussaein, M., Bakheet, K.H., and AlHamdan, N.A. (2012). Anxiety and depression among nursing staff at King Fahad Medical City, Kingdom of Saudi Arabia. *Journal of American Science*. 8 (10): 788 – 794.
- Abouserie, R. (1996). Stress, coping and job satisfaction in university academic staff. *Educational Psychology*. 16: 49 – 56.
- Adeoye, A.O., Akoma, L., and Binuyo B.O. (2014). Age, marital status and educational background as determinants of job satisfaction: A case study of Nigeria workers. *European Journal of Research and Reflection in Management Sciences*. 2(2): 1 – 7.
- Agervold, M., and Mikkelsen, E.G. (2004). Relationships between bullying, psychosocial work environment and individual stress reactions. *International Journal of Work, Health and Organizations*. 18(4): 336 – 351.
- Ahsan, N., Abdullah, Z., Fie, D.Y.G., and Alam, S.S. (2009). A study of job stress on job satisfaction among university staff in Malaysia: empirical study. *European Journal of Social Sciences*. 8: 121 – 131.
- Akhtar, M. (2012). *Acculturative stress and its association with academic stress and psychological well-being of international students* (mathematics and science doctoral degree dissertation). Retrieved from the University of Göttingen website. (Accession No. 1042846464/34)
- Alter D.E. (2013). Stress in the workplace: A growing and costly Epidemic. *The Suit*. Retrieved from <http://www.thesuitmagazine.com/top-stories/22025-stress-in-the-workplace-a-growing-and-costly-epidemic.html>
- Alves, S.L. (2005). A study of occupational stress, scope of practice and collaboration in nurse anesthetists practicing in anesthesia care settings. *American Association of Nurse Anesthetists Journal*. 73: 443 – 452.

Al-Zoubi, M.T. (2012). The shape of the relationship between salary and job satisfaction: A field study. *Far East Journal of Psychology and Business*. 7 (3): 1 – 12.

Aoki, M., Keiwbarnka, B., and Chompikul, J. (2011). Job stress among nurses in public hospitals in Ratchaburi Province, Thailand. *Journal of Public Health and Development*. 9: 19 – 27.

Applebaum, D.H. (2008). The relationship between physical work environmental factors, perceived stress, job satisfaction and turnover intention among inpatient acute care nurses. *Rutgers University Community Repository*. 1 – 87.

Archibong, I.A., Bassey, A.O., and Effiom, D.O. (2010). Occupational stress sources among university academic staff. *European Journal of Educational Studies*. 2(3): 217 – 255.

Arma, N and Noor Hassim, I.(2016). Occupational stress and its associated factors among academicians in a research university, Malaysia. *Malaysian Journal of Public Health Medicine*. 16(1): 81 – 91.

Azman, I., Fara Farihana, S., Rizal, A.B., and Syed, S.A. (2013). Job stress and supervisor's social support as a determinant of work intrusion on family conflict. *Journal of Industrial Engineering and Management*. 6(4): 1188 – 1209.

Barkhuizen, N., and Rothmann, S. (2008). Occupational stress of academic staff in South African Higher Education Institutions. *South African Journal of Psychology*. 38: 321 – 336.

Birkford, M. (2005). Stress in the workplace: A general overview of the causes, the effects, and the solutions. *Canadian Mental Health Association*. 1 – 44.

Bloom, M. 2011. Teachers Work Fewer Hours Than Other Professionals.

<http://stateimpact.npr.org/ohio/2011/10/05/teachers-work-fewer-hours-than-other-professionals-and-were-not-counting-summer-vacations/>. Retrieved 24th January 2015.

Borg, M.G., and Riding, R.J. (1993). Occupational stress and job satisfaction among school administrators. *Journal of Educational Administration*. 31 (1).

Bratt, M.M., Broome, M., Kelber, S., and Lostocco, L. (2000). Influence of stress and nursing leadership on job satisfaction of pediatric intensive care unit nurses. *American Journal of Critical Care*. 9 (5): 307 – 317.

Brennan, A., Chugh, J.S., and Kline, T. (2002). Tradisional versus open office design : A longitudinal field study. *Environment and Behavior*. 34(3): 279 – 299.

Brunner, E.J. (2000). *New York. Toward a New Social Biology. Social Epidemiology*. Ed. Berkman L.F, Kawachi I. Oxford University Press. New York, NY.

Burke, R.J. (2000). Workaholism in organizations: Psychological and physical well-being consequences. *Stress and Health*. 16: 11 – 16.

Buyukhatipoqlu, H., Kirhan, I., Vural, M., Taskin, A., Sezen, Y., Daq, O.F., Turan, M.N., and Aksoy, N. (2010). Oxidative stress increased in healthcare workers working 24 hour on-call shifts. *Am J Med Sci*. 340 (6): 462 – 7.

Caple, R. 2001. Biofeedback and stress management clinic. <http://web.missouri.edu/~councwww/stress/stresswebpage.htm>. Retrieved 29th March 2013.

Caufield, N., Chang, D., Dollard, M., and Elshaug, C. (2004). A review of occupational stress interventions in Australia. *International Journal of Stress Management*. 11: 149 – 166.

Chan, K.B. (2007). *Work stress and coping among professionals*. The Netherlands: BRILL.

Chiu, T.T.W., Ku, W.Y., Lee, M.H., Sum, W.K., Wan, M.P., Wong, C.Y., and Yuen, C.K. (2002). A study on the prevalence of and risk factors for neck pain among university academic staff in Hong Kong. *Journal of Occupational Rehabilitation*. 12(2): 77 – 91.

Chou, L.P, Li, C.Y, Hu, S.C. (2014). Job stress and burn out in hospital employees: comparisons of different medical professions in a regional hospital in Taiwan. *BMJ*. 4: 1-7.

Clegg, A. (2001). Occupational stress in nursing : A review of the literature. *Journal of Nursing Management*. 9 (2): 101 – 6.

Coetzee, M, and De Villiers, M. (2010). Sources of job stress, work engagement and career orientations of employees in a South African financial institution. *Southern African Business Review*. 14(1): 27 – 58.

Colligan T.W, Higgins E.M. (2006). Workplace stress: Etiology and consequences. *Journal of Workplace Behavioral Health*. 89 – 97.

Conway, M. (2000). On sex roles and representations of emotional experiences – Masculinity, femininity and emotional awareness. *Sex Roles*. 43: 687 – 698.

Crouter, A., and Bumpus, M. (2001). Linking parent's work stress to children's and adolescence's psychological adjustment. *Current Directions in Psychological Science*. 10: 156 – 159.

D'archy, L. 2007. Stress. *Kid Health.org*.
http://kidshealth.org/teen/your_mind/emotions/stress.html# . Retrieved 29th March 2013.

- Dijkstra, K., Pieterse, M.E., and Pruyn, A. (2008). Stress-reducing effects of indoor plants in the built healthcare environment: The mediating role of perceived attractiveness. *PubMed*. 47: 279 – 83.
- Dorsch, H.M., and Eaton, W.W. (2000). Psychosocial work environment and depression: Epidemiologic assessment of the demand-control model. *American Journal of Public Health*. 9: 1765 – 1770.
- Edwards, D., and Burnard, P. (2003). A systematic review of stress management interventions for mental health nurses. *Journal of Advanced Nursing*. 42: 169 – 200.
- Embriaco, N., Papazian, L., Kentish-Barnes, N., Pochard, F., and Azoulay, E. (2007). Burnout syndrome among critical care healthcare workers. *Curr Opin Crit Care*. 13(5): 482 – 8.
- Fliege H, Rose M, Arck P, Walter O.B, Kocalevent R.D, Weber C, Klapp B.F. (2005). The Perceived Stress Questionnaire (PSQ) reconsidered: Validation and reference values from different clinical and healthy adult samples. *American Psychosomatic Society*. 67: 78 – 88.
- Fujino, Y., Mizoue, T., Izumi, H., Kumashiro, M., Hasegawa, T., and Yoshimura, T. (2001). Job stress and mental health among permanent night workers. *Journal of Occupational Health*. 43: 301 – 306.
- Gershon, R.R., Lin, S., and Li, X. (2002). Work stress in aging police officers. *J Occup Environ Med*. 44 (2): 160 – 7.
- Gillespie, N.A., Walsh, M., Winefield, A.H., Dua, J., and Stough, C. (2001). Occupational stress in universities: Staff perceptions of the causes, consequences and moderators of stress. *Work & Stress*. 15: 53 – 72.
- Hansen, A.M., Hogh, A., Persson, R., Karlson, B., Garde, A.H., and Ørbæk, P. (2006). Bullying at work, health outcomes, and physiological stress response. *Journal of psychosomatic Research*. 60: 63 – 72.

Hartvigsen, J., Lings, S., Leboeuf-Yde, C., and Bakketeig, L. (2004). Psychosocial factors at work in relation to low back pain and consequences of low back pain; A systematic, critical review of prospective cohort studies. *Occup Environ Med.* 61: e2.

Hassard J, Cox T. 2013. The Physical Work Environment and Work-Related

Stress: Mechanisms and Consequences.
http://oshwiki.eu/wiki/The_physical_work_environment_and_work-related_stress:_mechanisms_and_consequences. Retrieved 28th January 2015.

Huda B.Z, Rusli B.N, Naing L, Tengku M.A, Winn T, Rampal K.G. (2004). A study of job strain and dissatisfaction among lecturers in the school of Medical Sciences Universiti Sains Malaysia. *The Southeast Asian Journal of Tropical Medicine and Public Health.* 35 (1): 210 – 218.

Idris, M. K. (2009). *Occupational Stress in Academic life: A Study of Academics of Malaysian Public Universities* (Thesis). The University of Waikato. Retrieved from <http://hdl.handle.net/10289/2597>.

Interactive, H. (2011). Stress in the workplace. *American Psychological Association*. Retrieved from <https://www.apa.org/news/press/releases/phwa-survey-summary.pdf>.

Jamal, M. (2004). Burnout, stress and health of employees on non-standard work schedules: A study of Canadian workers. *Stress and Health.* 20: 113 – 119.

Kane, P.P. (2009). Stress causing psychosomatic illness among nurses. *Indian Journal of Occupational and Environmental Medicine.* 13 (1): 28 – 32.

Karimi, R., and Alipour, F. (2011). Social support and job stress: Moderation role of locus of control. *Journal of Asian Scientific Research.* 1(6): 285 – 290.

Kendall, E, Murphy, P, O'Neill, V, and Bursnall, S. (2000). Occupational stress: Factors that contribute to its occurrence and effective management. *Work Cover Western Australia*. 1 – 152.

Khalid, S, Irshad, M.Z, and Mahmood, B. (2012). Job satisfaction among academic staff: A comparative analysis between public and private sector universities of Punjab, Pakistan. *International Journal of Business and Management*. 7 (1): 126 – 136.

Kinman, G. (2001). Pressure points: A review of research on stressors and strains in UK academics. *Educational Psychology*. 21: 473 – 492.

Kinman, G., and Jones, F. (2003). Running up and down the escalator: Stressors and strains in UK academics. *Quality in Higher Education*. 9: 21 – 38.

Kivimaki, M., Elovainio, M., and Vahtera, J. (2000). Workplace bullying and sickness absence in hospital staff. *Occupational and Environmental Medicine*. 57: 656 – 660.

Kossek, E.E, Pichler, S, Bodner, T, and Hammer, L.B. (2011). Workplace social support and work-family conflict: A meta-analysis clarifying the influence of general and work-family-specific supervisor and organizational support. *PMC*. 64(2): 289 – 313.

Krantz, G., and Ostergren P. (2001). The combined impact of domestic responsibilities and job strain of common symptoms in employed Swedish women. *European Journal of Public Health*. 11(4): 413 – 419.

Krishnamoorthy, K, and Thompson,J. (2002). Hypothesis testing about proportions in two finite populations. *American Statistical Association*. 56 (3): 215 – 222.

Lambert, E.G., Hogan, N.L., and Altheimer, I. (2010). An exploratory examination of the consequence of burnout in terms of life satisfaction, turnover intent, and absenteeism among private correctional staff. *The Prison Journal*. 90: 94 – 114.

- Larissa, K.B. and David, C.M. (2010). Consistent-sufficient sleep predicts improvements in self-regulatory performance and psychological strain. *Stress and Health*. 27(4): 314-324.
- Laschinger, H.K.S., Finegan, J., and Wilk, P. (2009). New graduate burnout: The impact of professional practice, environment, workplace civility and empowerment. *Nursing Economics*. 27: 377 – 383.
- Lashkariani, S.O. (2013). The level of job satisfaction and job stress among female university lecturers in three faculties (FP, FPPSM and Islamic Civilization). *Faculty of Education: Universiti Teknologi Malaysia*. 1 – 18.
- Leka, S., Griffith, A., and Cox, T. (2004). Work organization and stress. *World Health Organization*. 1 – 27.
- Linton, S.J. (2001). Occupational psychosocial factors increase the risk for back pain : A systematic review. *J Occup Rehabil*. 11: 53 – 66.
- Lockley, S.W., Cronin, J.W., Evans, E.E., Cade, B.E., Lee, C.J., Landrigan, C.P., Rothchild, J.M., Katz, J.T., Lilly, C.M., Stone, P.H., Aeschbach, D., and Czeisler, C.A. (2004). Effect of reducing interns' weekly work hours on sleep and attentional failures. *The England Journal of Medicine*. 351(18): 1829 – 1837.
- Long, S.I. (2001). Occupational stress in men and women: A comparative study of coping resources. *University of Johannesburg*. 1 – 195.
- Lover, R.B. 2016. 60 hour weeks and unrealistic targets: teachers' working lives uncovered. <https://www.theguardian.com/teacher-network/datablog/2016/mar/22/60-hour-weeks-and-unrealistic-targets-teachers-working-lives-uncovered>. Retrieved 29th September 2016.
- Lu, L., Cooper, C.L., Kao, S.F., and Zhou, Y. (2003). Work stress, control beliefs and well-being in Greater China: An exploration of sub-cultural

- differences between the PRC and Taiwan. *Journal of Managerial Psychology*. 18 (6): 479 – 510.
- Luecken, L.J., Suarez, E.C., Kuhn, C.M., Barefoot, J.C., Blumenthal, J.A., Siegler, I.C., and Williams, R.B. (1997). Stress in employed women: Impact of marital status and children at home on neurohormone output and home strain. *Psychosom Med*. 59 (4): 352 - 9.
- Lwanga, S.K and Lemeshow, S. (1991). Sample size determination in health studies: A practical manual. *World Health Organization*. 1 – 2.
- Making the daily switch from work to home*. (2011). Retrieved February 25, 2014, from Raising Children Network, <http://pdf.raisingchildren.net.au/pdf.aspx>.
- Masturah, M., Nasrul Amir, A., Ahmad Kamal, A., Dzuraidah, A.W., Hafizah, H. and Nur Farah Liza, R. (2012). Lecturer's notional hour measurement in improving research university academics performance. *Procedia:Social Behavioral Science*. 60: 430 – 435.
- Melchior, M., Krieger, N., Kawachi, I., Berkman, L.F., Niedhammer, I., and Goldberg, M. (2005). Work factors and occupational class disparities in sickness absence: Findings from the GAZEL cohort study. *American Journal of Public Health*. 95: 1206 – 1212.
- Michie, S. (2002). Causes and management of stress at work. *Occupational and Environmental Medicine*. 59: 67 – 72.
- Mishra, B, Mehta, S.C, Sinha, N.D, Shukla, S.K, Ahmed, N, and Kawatra, A. (2011). Evaluation of work place stress in health university workers: A study from rural India. *Indian Journal Community Medicine*. 36 (1): 39 – 44.
- Mkumbo, K.A. (2014). Prevalence of and factors associated with work stress in academia in Tanzania. *International Journal of Higher Education*. 3(1): 1 – 11.

- Mohd Makhbul, Z., and Sheikh Khairuddin, S.M.H. (2013). Stress among Malaysian academics: A conceptual study. *International Journal of Academic Research in Business and Social Sciences*. 2(1): 196 – 211.
- Mossink J, and De Greef M. (2002). Inventory of socioeconomics costs of work accidents. *European Agency for Safety and Health at Work*. 1 – 47.
- Mukosolu, O., Faisal, I., Rampal, L., and Normala, I. (2015). Prevalence of job stress and its associated factors among Universiti Putra Malaysia staff. *Malaysian Journal of Medicine and Health Sciences*. 11(1): 27 – 38.
- Mundell, E. 2002. Relax! Aging puts stress in perspective. <http://www.cliving.org/stress.htm>. Retrieved 28th April 2013.
- Nagaraju, B., and Nandini, H.P. (2013). “A factor of marital status highly influencing on stress of women employee’s” A case study at insurance sector. *International Journal of Business and Management Invention*. 2(10): 39 – 46.
- Nauert, R. 2012. Severe job stress increases women’s risk for heart attack. *Psychcentral*. <http://psychcentral.com/news/2012/07/20/severe-job-stress-increases-womens-risk-for-heart-attack/41953.html>). Retrieved 3rd May 2013.
- Nur Aqilah M.Y, and Juliana J. (2012). Association between occupational stress and respiratory symptoms among lecturers in Universiti Putra Malaysia. *PubMed*. 4(6): 160 – 9.
- Ofoegbu, F., and Nwandiani, M. (2006). Level of perceived stress among lecturers in Nigerian universities. *Journal of Instructional Psychology*. 33: 66 – 74.
- Oghenetega, L.U., Ejadafiru, E.F., and Aliyu, M.R. (2014). Comparative study of job stress among teaching staff of library and information science in higher institution in Nigeria. *Jornal of Education and Practice*. 5(6): 213 – 221.

Olatunji, S.O., and Mokuolu, B.O. (2014). The influence of sex, marital status, and tenure of service on job stress, and job satisfaction of health workers in a Nigerian Federal Health Institution. *International Multidisciplinary Journal, Ethiopia*. 8(1): 126 – 134.

Omelas S, and Kleiner B.H. (2003). New developments in managing job related stress. *Journal of Equal Opportunities International*. 2(5): 64 – 70.

Ongori, H., and Agolla, J.E. (2008). Occupational stress in organizations and its effects on organizational performance. *Journal of Management Research*. 8 (3): 123 – 135.

Osipow, S.H., Doty, R.E., and Spokane, A.R. (1985). Occupational stress, strain and coping in university faculty. *Journal of Vocational Behavior*. 27: 98 – 108.

Parveen, N. (2009). Investigating occupational stress among married and unmarried working women in Hyderabad City. *Bahria Journal of Professional Psychology*. 5: 21 – 37.

Perdikaris, P., Kletsiou, E., Gymnopolou, E., and Matziou, V. (2010). The relationship between workplace, job stress and nurses' tobacco use. *International Journal of Environmental Research and Public Health*. 7: 2362 – 2375.

Price, R.H., Choi, J.N. and Vinokur, A.D. (2002). Links in the chain of adversity following job loss: How financial strain and loss of personal control lead to depression, impaired functioning and poor health. *Journal of Occupational Health Psychology*. 7(4): 302 - 312.

Raffaello, M., and Maass, A. (2002). Chronic exposure to noise industry : The effects on satisfaction, stress symptoms, and company attachment. *Environment and Behavior*. 34: 651 – 71.

Repetti R.L, Matthews K.A, Waldron L. (1989). Employment and women's health: Effects of paid employment on women's mental and physical health. *American Psychologist*. 44: 1394 – 1401.

Roberts, R., Grubb, P.L., and Grosch, J.W. (2012). Alleviating job stress in nurses. <http://www.medscape.com/viewarticle/765974>. Retrieved 31st April 2013.

Robinson, B.E., Flowers, C., and Carroll, J. (2001). Work stress and marriage: A theoretical model examining the relationship between workaholism and marital cohesion. *International Journal of Stress Management*. 8: 165 – 175.

Rosenstock, L., Cullen, M., and Fingerhut, M. (2006). Injuries and Violence. In D.T. Jamison, J.G. Breman, A.R. Measham, et.al (Eds). *Occupational Health* (pp. 1127 – 1145). Washington, D.C: The World Bank.

Rusli, B.N., Edimansyah, B.A., and Naing, L. (2006). Prevalence and associated factors of stress in dental healthcare workers of a higher institution of learning in Kelantan. *Archives of Orofacial Sciences*. 1: 51 – 56.

Safaria, T. (2013). Job stress among academic staff: A cross-sectional qualitative study. *International Journal of Public Health Science*. 2(2): 43 - 58.

Safaria, T., Othman, A., and Muhammad Nubli A.W. (2012). Gender, academic rank, employment status, university type and job stress among university academic staff: A comparison between Malaysia and Indonesia Context. *International Journal of Humanities and Social Science*. 1 (18): 250 – 261.

Sauter, S. Murphy, L, Colligan, M, Swanson, N, Hurrell, J, Scharf, F, Sinclair, R, Grubb, P, Goldenhar, L, Alterman, T, Johnston, J, Hamilton, A and Tisdale, J. (1998). Stress at Work. (pp. 1- 26). National Institute for Occupational Safety and Health.

Shen, C.Y. (2014). The relative study of gender roles, and job stress and adversity quotient. *The Journal of Global Business Management*. 10 (1): 19 – 32.

Schaufeli, W.B., and Kompier, M.A.J. (2001). Managing job stress in the Netherlands. *International Journal of Stress Management*. 8(1): 15 – 34.

Schnall, P., Belkic, K., and Pickering, T.G. (2000). Assessment of cardiovascular system at the workplace. *Occupational Medicine*. 15: 189 – 212.

Schultz, M.C., Schultz, J.T. (2003). The effect of age on stress levels and its affect on overall performance. 1 – 13.

Shams, T., and El-Masry, R. (2013). Job stress and burnout among academic career anaesthesiologists at an Egyptian university hospital. *Sultan Qaboos University Medical Journal*. 13(2): 287 – 295.

Shaw, C., and Ward, L. 2014. Dark thoughts: Why mental illness is on the rise in academicians. <http://www.theguardian.com/higher-education-network/2014/mar/06/mental-health-academics-growing-problem-pressure-university>. Retrieved 26th May 2014.

Shen, H.C., Cheng, Y., Tsai, P.J., Lee, S.H.S., and Guo, Y.L. (2005). Occupational stress in nurses in psychiatric institutions in Taiwan. *Journal of Occupational Health*. 47: 215 – 225.

Siu, O. (2003). Job stress and job performance among employees in Hong Kong: The role of Chinese work values and organizational commitment. *International Journal of Psychology*. 38: 337 -347.

Stress. (n.d.). Retrieved March 13, 2014, from Medical Dictionary, The Free Dictionary website, <http://medical-dictionary.thefreedictionary.com/stress>

Stress. (n.d.). Retrieved March 14, 2014, from Oxford Dictionary website, <http://www.oxforddictionaries.com/definition/english/stress>

Stress. (n.d.). Retrieved March 22, 2014, from Cambridge Dictionaries Online website, <http://dictionary.cambridge.org/dictionary/english/stress>

Stress facts. (2014). Retrieved April 21, 2015, from Global Organization for Stress website, <http://www.gostress.com/stress-facts/>

Stress statistics. (2015). Retrieved June 20, 2015, from Statistic Brain Research Institute website, <http://www.statisticbrain.com/stress-statistics/>

Symptoms of workplace stress. (2010). Retrieved July 18, 2015, from Chair in Occupational Health and Safety Management of Université Laval, <http://www.cgsst.com/eng/workplace-stress/symptoms-of-workplace-stress.asp>

Thayer, J.F., Verkuil, B., Brosschot, J.F., Kampschroer, K., Sterling, C., Christie, I.C., Abernethy, D., Sollers, J.J., Cizza, G., Marques, A.H., and Sternberg, E.M. (2011). Effects of the physical environment on physiological measures of stress. *European Journal of Cardiovascular Prevention & Rehabilitation.* 17(4): 431 – 439.

The burden of stress in America. (2014). Retrieved May 16, 2015, from National Public Radio, Robert Wood Johnson Foundation, Harvard School of Public Health, http://www.rwjf.org/content/dam/farm/reports/surveys_and_polls/2014/rwjf414295

Tims, M., Bakker, A.B., and Derks, D. (2013). The impact of job crafting on job demands, job resources and well-being. *Journal of Occupational Health Psychology.* 18 (2): 230 – 240.

Trenberth, L., Dewe, P., and Walkey, F. (1999). Leisure and its role as a strategy for coping with work stress. *International Journal of Stress Management.* 6: 89 – 103.

Tripathi, P., and Bhattacharjee, S. (2012). A study on psychological stress of working women. *International Journal of Multidisciplinary Research.* 2 (2): 434 – 445.

Tytherleigh, M.Y. (2003). What employers may learn from higher education institutions: A fortigenic approach to occupational stress. *SA Journal of Industrial Psychology.* 4: 101 – 106.

Tytherleigh, M.Y., Webb, C., Cooper, C.L., and Ricketts, C. (2005). Occupational stress in UK higher education institutions: A comparative study of all staff categories. *Higher Education Research & Development*. 1: 41 – 61.

Vanagas, G., Bihari-Axelsson, S., and Vanagiene, V. (2004). Do age, gender and marital status influence job strain development for general practitioner?. *Medicina*. 40 (10): 1014 – 1018.

Van Den Hombergh, P., Künzi, B., Elwyn, G., Van Doremalen, J., Akkermans, R., Grol, R., and Wensing, M. (2009). High workload and job stress are associated with lower practice performance in general practice: An observational study in 239 general practices in the Netherlands. *BMC Health Services Research*. 9(118): 1 – 8.

Wan Zetti Rafina, W. M.Z. (2011). Occupational stress and job satisfaction among employees: A case study in Ministry of Agriculture and Agro-based Industry Malaysia. *Universiti Utara Malaysia*.

Wang, L., Tao, H., Ellenbecker, C.H., and Liu, X. (2012). Job satisfaction, occupational commitment and intent to stay among Chinese nurses: A cross-sectional questionnaire survey. *Journal of Advanced Nursing*. 68 (3): 539 – 49.

Weber, L., and Shellenbarger, S. 2013. Office stress: His versus her. Chronic tension hurts mental clarity; for women, a 'tend and befriend' response. [Electronic version]. *The Wall Street Journal*.

Wight, E.L., Chen, W.W., Dodd, V., and Weiler, R. (2011). Healthy workplaces: The effects of nature contact at work on employee stress and health. *Public Health Reports*. 126: 124 – 130.

Wight, E.L. (2011). Cultivating healthy places and communities: Evidenced-based nature contact recommendations. *International Journal of Environmental Health Research*. 21(1): 41 – 61.

- Winefield, A.H., Gillespie, N., Stough, C., Dua, J., and Hapuararchchi, J. (2002). Occupational stress in Australian universities: A national survey 2002. *Occupational Stress in Australian Universities*. 1 – 102.
- Winter, R., Taylor, T., and Sarros, J. (2000). Trouble at mill: Quality of academic work life issues within a comprehensive Australian university. *Studies in Higher Education*. 25: 279 – 294.
- Wong, E.S.K. (2009). Case study of factors influencing jobs satisfaction in two Malaysian universities. *International Business Research*. 2 (2): 86 – 98.
- Wu, Y.C., and Shih, K.Y. (2010). The effects of gender role on perceived job stress. *The Journal of Human Resource and Adult Learning*. 6: 74 – 79.
- Why stress at work matters*. (2012). Retrieved April 15, 2014, from International Labour Organization website, http://www.ilo.org/global/about-the-ilo/newsroom/comment-analysis/WCMS_184786/lang--en/index.htm
- Zafir, M.M., and Sheikh Muhamad Hizam, S.K. (2013). Stress among Malaysian academics: A conceptual study. *International Journal of Academic Research in Business and Social Sciences*. 2 (1): 196 – 211.
- Zarra-Nezhad, M., Moazami-Goodarzi, A., Hasannejad, L., and Roushani, K. (2010). Occupational stress and family difficulties of working women. *Current Research in Psychology*. 1: 74 – 81.

PUBLICATION

Nor Amalina, M.Z., Huda, B.Z., and Hejar, A.R. (2016). Job stress and its determinants among academic staff in a university in klang valley, Malaysia. *International Journal of Public Health and Clinical Sciences*. 3 (6): 125 - 136

UNIVERSITI PUTRA MALAYSIA

STATUS CONFIRMATION FOR THESIS / PROJECT REPORT AND COPYRIGHT

ACADEMIC SESSION : _____

TITLE OF THESIS / PROJECT REPORT :

JOB STRESS AND ITS DETERMINANTS AMONG ACADEMIC STAFF IN A MALAYSIAN
PUBLIC UNIVERSITY

NAME OF STUDENT: NOR AMALINA BINTI MUHAMAD ZAKI

I acknowledge that the copyright and other intellectual property in the thesis/project report belonged to Universiti Putra Malaysia and I agree to allow this thesis/project report to be placed at the library under the following terms:

1. This thesis/project report is the property of Universiti Putra Malaysia.
2. The library of Universiti Putra Malaysia has the right to make copies for educational purposes only.
3. The library of Universiti Putra Malaysia is allowed to make copies of this thesis for academic exchange.

I declare that this thesis is classified as :

*Please tick (✓)

☐

CONFIDENTIAL

(Contain confidential information under Official Secret Act 1972).

☐

RESTRICTED

(Contains restricted information as specified by the organization/institution where research was done).

☐

OPEN ACCESS

I agree that my thesis/project report to be published as hard copy or online open access.

This thesis is submitted for :

☐

PATENT

Embargo from _____ until _____
(date) (date)

Approved by:

(Signature of Student)
New IC No/ Passport No.:

Date :

(Signature of Chairman of Supervisory Committee)
Name:

Date :

[Note : If the thesis is CONFIDENTIAL or RESTRICTED, please attach with the letter from the organization/institution with period and reasons for confidentiality or restricted.]