

**OCCUPATIONAL STRESS AND JOB SATISFACTION AMONG EMPLOYEES: A
CASE STUDY IN MINISTRY OF AGRICULTURE AND AGRO-BASED
INDUSTRY MALAYSIA**

WAN ZETTI RAFINA BINTI DATO' WAN MOHAMAD ZUKI

**OTHMAN YEOP ABDULLAH
GRADUATE SCHOOL OF BUSINESS
UNIVERSITY UTARA MALAYSIA**

June 2011

**OCCUPATIONAL STRESS AND JOB SATISFACTION AMONG EMPLOYEES:
A CASE STUDY IN MINISTRY OF AGRICULTURE AND AGRO-BASED
INDUSTRY MALAYSIA**

**A Project Paper Submitted to Graduate School of Business in Partial Fulfillment of
the Requirements for the Degree of Master of Human Resource Management
Universiti Utara Malaysia**

By

WAN ZETTI RAFINA BINTI DATO' WAN MOHAMAD ZUKI

805526

UNIVERSITI KEBANGSAAN MALAYSIA
UNIVERSITY OF MALAYA
FACULTY OF BUSINESS
MANAGEMENT

UNIVERSITY OF MALAYA LIBRARY

PERAKUAN KERJA KERTAS PROJEK
(*Certification of Project Paper*)

Saya, mengaku bertandatangan, memperakukan bahawa
(*I, the undersigned, certified that*)

WAN ZETTI RAFINA BT. WAN MOHAMAD ZUKI (805526)

Calon untuk Ijazah Sarjana

(*Candidate for the degree of*) **MASTER OF HUMAN RESOURCE MANAGEMENT**

telah mengemukakan kertas projek yang bertajuk

(*has presented his/her project paper of the following title*)

**OCCUPATIONAL STRESS AND JOB SATISFACTION AMONG
EMPLOYEES IN MOA: A STUDY IN PUBLIC SECTOR**

Seperti yang tercatat di muka surat tajuk dan kulit kertas projek
(*as it appears on the title page and front cover of the project paper*)

Bahawa kertas projek tersebut boleh diterima dari segi bentuk serta kandungan dan meliputi bidang ilmu dengan memuaskan.

(*that the project paper acceptable in the form and content and that a satisfactory knowledge of the field is covered by the project paper*).

Nama Penyelia : **DR. FADZLI SHAH BIN ABD. AZIZ**
(*Name of Supervisor*)

Tandatangan :
(*Signature*)

Tarikh : **16 JUNE 2011**
(*Date*)

PERMISSION TO USE

In presenting the project paper in partial fulfillment of the requirement for a Post Graduate degree from the Universiti Utara Malaysia (UUM) I agree that the Library of this university may make it freely available for inspection. I further agree that permission for copying this project paper in any manner, in whole or in part, for scholarly purposes may be granted by my supervisor or in their absence, by the Assistant Vice Chancellor of the College of Business where I did my project paper. It is understood that any copying or publication or use of this project paper or parts of it for financial gain shall not be allowed without my written permission. It is also understood that due recognition shall be given to me and to the Universiti Utara Malaysia (UUM) in any scholarly use which may be made of any material in my project paper.

Request of permission to copy or to make other use of materials in this project paper in whole or in part should be addressed to :

Assistant Vice Chancellor
College of Business
Universiti Utara Malaysia (UUM)
06010 Sintok
Kedah Darul Aman

ABSTRAK

Tekanan di tempat kerja adalah salah satu isu yang telah dibincangkan dan dibahas secara menyeluruh. Selain itu, pada masa yang sama juga kepuasan dalam pekerjaan juga telah dianggap sebagai salah satu punca yang boleh mendatangkan tekanan kepada pekerja. Kajian ini tertumpu kepada perhubungan antara punca tekanan di tempat kerja dan kepuasan bekerja secara menyeluruh termasuk juga perbezaan di antara jantina di kalangan pegawai kumpulan Pengurusan dan Professional di MOA. Punca yang telah dikenalpasti telah dihadkan kepada beban kerja, konflik peranan dan persekitaran fizikal di tempat kerja. Kajian menggunakan reka bentuk penyelidikan kuantitatif yang mana data yang telah dikumpulkan melalui soal selidik. Soalan-soalan yang digunakan dalam soal selidik menggunakan “USDAW Stress Questionnaires” (untuk beban kerja dan persekitaran fizikal ditempat kerja), “NIOSH Generic Job Stress Questionnaires” (untuk konflik peranan) dan “Minnesota Job Satisfaction Questionnaires” (untuk kepuasan bekerja). Selain itu, didapati bahawa semua punca-punca tekanan di tempat kerja adalah berkait rapat dengan kepuasan bekerja secara keseluruhan, namun hanya konflik peranan yang mempunyai perhubungan yang positif. Sebaliknya, tiada perbezaan yang ketara ditemui di antara pegawai-pegawai lelaki dan perempuan dari segi kepuasan kerja secara keseluruhan. Pendek kata, kelaziman perhubungan antara punca-punca tekanan dan kepuasan kerja wujud dan didapati sama dengan kajian yang telah dilaksanakan sebelumnya. Walau bagaimanapun, varians diantara jantina dan kepuasan bekerja secara keseluruhan di MOA adalah tidak signifikan dan selaras dengan majoriti kajian awal. Melanjutkan kajian adalah sangat disyorkan bagi mengkaji perhubungan diantara konflik peranan dan kepuasan bekerja, kerana terdapat perbezaan antara hasil kajian ini dengan kajian yang terdahulu.

ABSTRACT

Occupational stress is one of the workplace issues that is widely discussed and recognised. In the mean time, job satisfaction is considered as one of the possible effects of the stress suffered by the employees. This study has focused on the discovery of association between causes of occupational stress and overall job satisfaction, as well as the gender differences on overall job satisfaction among the managerial and professional officers in MOA. The causes examined are limited to workload, role conflict and physical work environment. This study employed a quantitative research design, whereby the data were collected through questionnaires. The questions in the questionnaire use USDAW Stress Questionnaires (for workload and physical work environment), NIOSH Generic Job Stress Questionnaire (for role conflict) and Minnesota Job Satisfaction Questionnaire (short form) (for job satisfaction). It is found that all the causes of occupational stress are correlated with overall job satisfaction, with only role conflict having a positive relationship. In contrast, no significant difference has been found between male and female officers in terms of overall job satisfaction. In short, the prevalence of association between causes of stress and job satisfaction existed, similar to the previous studies. However, the variance between gender and overall satisfaction in MOA is not significant inconsistent with majority of earlier studies. Further studies are highly recommended on the association between role conflict and job satisfaction, since there is a difference between the findings of this study with the others.

ACKNOWLEDGEMENT

Bismillahirrahmanirrahim,

Completing this research is a challenge for me. Nevertheless, it is a privilege for me to have many helps from various parties and lessen the difficulties. Alhamdulillah, thanks to Allah S.W.T, since His blessings, I managed to face the music and complete this study.

My supervisor, Dr. Fadli bin Abd Aziz, deserves a special mention here. He has been so insistent on the meetings and deadlines in order to ensure the completion of this research.

Another special thanks to the Ministry of Agriculture and Agro-Based Industry (MOA), Malaysia for the permission to conduct this research, especially to Human Resource Division in helping me to collect the necessary data for this study.

It is a pleasure to thank those who made this research possible such as my Father who gave me the moral support I required and my Mother for her encouragement. Deepest thanks to all the lectures in this faculty, friends of mine and everyone, that have been contributed by supporting my work and help myself from the beginning till the end.

Thank you.

TABLE OF CONTENT

CHAPTER ONE: INTRODUCTION

1.1	Problem Statement	3
1.2	Research Question	5
1.3	Research Objective	5
1.4	Scope of the study	6
1.5	Significant of the Study	6
1.6	Limitations of the study	7

CHAPTER TWO: LITERATURE REVIEW

2.1	Overview of the Occupational Stress	9
2.2	Causes of Occupational Stress	11
2.2.1	Workload	12
2.2.2	Role Conflict	15
2.2.3	Physical Work Environment	18
2.3	Job Satisfaction	21
2.3.1	Herzberg's Two-Factor Theory on Job Satisfaction	22
2.3.2	The relationship between Causes of Occupational Stress and Job Satisfaction	24
2.3.2.1	Job Satisfaction Vs Workload	25
2.3.2.2	Job Satisfaction Vs Role Conflict	26
2.3.2.3	Job Satisfaction Vs Physical Work Environment	28
2.3.3	Gender and Job Satisfaction	30
2.4	Research Framework	35
2.4.1	Hypotheses	36
2.4.1.1	Hypotheses One	36

2.4.1.2 Hypotheses Two	36
2.4.1.3 Hypotheses Three	37
2.4.1.4 Hypotheses Four	37

CHAPTER THREE: RESEARCH METHODOLOGY

3.1 Personnel in MOA	38
3.2 Research Design and Population of Respondent	40
3.3 Collection of Data	41
3.4 Measurement / Instrumentation	42
3.5 Data Analysis	44
3.6 Operational Definitions	45
3.7 Pilot Test: A preview and Analysis	46

CHAPTER FOUR: FINDINGS AND DISCUSSION

4.1 Analysis of the Real Field Study and Discussion	48
4.1.1 Reliability Test of the Variables	49
4.1.2 Descriptive Statistic	50
4.1.3 Inferential Statistic and Discussion	52
4.1.3.1 The examination of Hypothesis One	52
4.1.3.2 The examination of Hypothesis Two	54
4.1.3.3 The examination of Hypothesis Three	56
4.1.3.4 The examination of Hypothesis Four	57
4.2 Conclusion of the Analysis	61

CHAPTER FIVE : IMPLICATIONS, RECOMMENDATIONS AND CONCLUSION

5.1	Implication of the Study	63
5.2	Recommendations for Future Studies	65
5.3	Conclusion	66

SUPPLEMENTARIES

Appendix A - MOA: An Overview

Appendix B -The questionnaire

REFERENCES

LIST OF TABLES

Table 2.1	Statistics of Personnel in Public Sector In Malaysia by Gender and Group, 2006	10
Table 3.1	Total Number of Employees in MOA	39
Table 3.2	Number of Employees for Managerial and Professional group, in accordance to Gender and Post Held	40
Table 3.3	Sources and number of items in the questionnaire	42
Table 3.4	Range of Answer Used in the Questionnaire	43
Table 3.5	Reliability Value for the Variables in the Questionnaire	44
Table 3.6	Reliability Analysis for the Variables Involved in the Study	47
Table 4.1	The reliability Score for the variables	49
Table 4.2	Demographic Analysis for the study	50
Table 4.3	The Relationship between Workload and Job Satisfaction	52
Table 4.4	The Relationship between Role Conflict and Job Satisfaction	54
Table 4.5	Percentage of Role Conflict	55
Table 4.6	The Relationship between Physical Work Environment and Job Satisfaction	56
Table 4.7	The Difference between Male and Female on Job Satisfaction	58
Table 4.8	The Differences between Male and Female Officers on Facets on Job Satisfaction.	59

LIST OF FIGURES

Figure 2.1	Interactive Model of Stress	10
Figure 2.2	The Relationship between Workload / Overload, Performance and Health	12
Figure 2.3	Employee's Reactions towards Job Dissatisfaction	22
Figure 2.4	Research Framework of the Study	35

CHAPTER ONE

INTRODUCTION

Stress is one of the major health hazards in the modern world. It triggers anywhere, at any moment to anybody. It is natural epidemic for every human, in order to assess their strength and wisdom. Moreover, it is not a new issue in the working world. It is one of the popular topics to be discussed and studied in the twenty-first century.

Gibson, Ivancevich, Donnelly and Konopaske (2006) define stress as “feeling tense, anxious and worry”. Occupational stress is a condition where a person (or an employee) experiences a constraint, an opportunity or an excessive physical or psychological demand (Champoux, 2003). It also means “the harmful physical and emotional response that occurs when the requirement of the job do not match the capabilities, resources or needs of the worker” (Gabriel and Liimatainen, 2000). Clark, Chandler and Berry (2000) argue that stress has been appeared to be increased in the changing “flexible” conditions of work with its business cost; concerned with absenteeism, litigation and compensation claim. Here, occupational stress is also interrelated with an organization’s business, of which it will provide effects on the cost of the organization and directly will affect its productivity and production. Nonetheless, occupational stress is not necessarily viewed negatively. It depends on one’s perception and response. If a person perceives a situation as bad, the imbalance between the stimulus (i.e. perceived demand) and the perceived ability to meet that demand will occur. In this condition, he or she will feel the distress and pressure.

Eustress works in the other way, where the employees will experience healthy and positive consequences from any stressful events (McShane and Von Glinow, 2008).

The contents of
the thesis is for
internal user
only

REFERENCES

- Abd. Aziz, Y.(2003) *Gelagat Organisasi: Teori, Isu dan Aplikasi*, Petaling Jaya, Selangor: Prentice Hall
- Abdullah, S.A., Norma, M. And Abdul Kuddus, A. (2003) *The Malaysia Bureaucracy: Four Decades of Development*. Petaling Jaya, Selangor: Prentice Hall.
- Aizzat, M.N., Ramayah, T. & Kumaresan, S. (2003) The Impact of Organization Variables on Job Stress among Managers in Electronic Firms in Malaysia. The proceedings of the *International Conference of "Asia Pacific Business Environment: Innovative Responses to Regional Events"* held in Kuala Lumpur on 21st to 22nd January.
- Aizzat, M.N., Ramayah, T. & Kumaresan, S. (2005). Organizational Stressors and Job Stress among Managers : The Moderating Role of Neuroticism. *Singapore Management Review*, 27(2), pp 63-80.
- Amat T.M.,Fontaine, R & Chong, S.C (2003). Occupational Stress among Managers: A Malaysian Survey. *Journal of Managerial Psychology*, 18(6), pp.622-628.
- Anonymous. (2001). Long Hours, Heavy Workload Turning Off Many Employees. *Fairfield County Business Journal*. 40(37), pp.3.
- Clark, H., Chandler, J. And Barry, J. (2000). Work, Stress and Gender: Conceptualization and Consequences. In Barry, J., Chandler, J., Clark, H., Johnston, R, and Needle D. (eds.), *Organization and Management: A Critical Text*. London: Thompson Learning.
- Bailey, K.D (1992). *Kaedah Penyelidikan Sosial – Terjemahan Hashim Awang*. Kuala Lumpur: Dewan Bahasa dan Pustaka.
- Boles. J.S., Wood, J.A. and Johnson, J. (2003). Interrelationship of Role Conflict, Role Ambiguity and Work-Family Conflict with Different Facets of Job Satisfaction and the Moderating Effects of Gender. *Journal of Personal Selling and Sales Management*. 23(2), pp 99-113.
- Chandraiah, J., Agrawal, S.C., Manimuthu, P. And Manoharan, N. (2003). Occupational Stress and Job Satisfaction among Managers. *Indian Journal of Occupational and Environmental Medicine*, 7(2), pp.6-11.
- Chew, K.W., Poon, W.C. and Mohd Fairuz, A.R. (2006). Working Environment and Stress: A Survey on Malaysian Employees in Comercial Banks. *Malaysia Management Review*, 41(1)
- Corporate Communication Unit, MOA.(20011) Ministry's Profile – Vision, Mission and Goals. Retrieved from http://www.moa.gov.my/web/guest/misi_visi.
- Cooper, C.L., Dewe, P.J and O'Driscoll, M.P. (2001) *Organizational Stress: A Review and Critique of Theory, Research and Applications*. California: sage Publications.

CUPE. (2003) *Enough Workplace Stress: Organizing for Change*. Ontario, Canada: Canadian Union of Public Employees.

Dato' Dr. Chua Soi Lek, (2006) *Ucaptive Sempena Majlis Perasmian Seminar Kesihatan Mental: Kesihatan Mental Demi Kesejahteraan Hidup*, di Putrajaya pada 13 Jun. Retrieved from <http://www.moh.gov.my/MohPortal/>, on August 27, 2008

Division of Behavioural and Biomedical Science. (1991). *Scoring Key for NIOSH Generic Job Stress Questionnaire*. Cincinnati, Ohio: National Institute for Occupational Safety and Health.

Division of Behavioural and Biomedical Science. (1991) *NIOSH Generic Job Stress Questionnaire*. Cincinnati, Ohio: National Institute for Occupational Safety and Health

Ellickson, M. C. And Logsdon, K. (2002). Determinants of Job Satisfaction for Municipal Government Employees. *Public Personnel Management*. 31(3), pp. 343-358.

Fairbrother, K. And Warn, J. (2003). Workplace Dimensions, Stress and Job Satisfaction. *Journal of Managerial Psychology*, 18(1), pp. 8-21.

Garcia-Bernal, J., Gargallo-Castel, A., Marzo-Navarro, M. and Rivera-Torres, P. (2005). Job Satisfaction: Empirical Evidence of Gender Differences. *Women in Management Review*. 20(4), pp. 279-288.

Hofstede, G.H (1994). *Uncommon Sense about Organizations: Cases, Studies and Field Observations*. Thousand Oaks, California : Sage Publications.

Hagihara, A., Tarumi, K., Babazono, A., Nobutomo, K. And Moritomo, K. (1998). Work Versus Non-Work Predictors of Job Satisfaction among Japanese White-Collar Workers. *Journal of Occupational Health*. 40,pp. 285-292.

Haratani, T. (1998) Death from Overwork. In Stellman. J.M (ed) *Encyclopedia of Occupational Health and Safety* – 4th Ed. International Labour Office: Geneva.

Haviland, S.B. (2004) Job Satisfaction and the Gender Paradox: An International Perspective. Paper presented at The Annual Meeting of the American Sociological Association, Hilton San Francisco & Renaissance,, San Francisco, California, 14th August.

Herzberg, F., Mausner, B. And Snyderman, B.B. (1993). *The Motivation to Work: 10th Ed.* US: Transaction Publisher.

Human Resource Department.(2011) *Jumlah Pengisian di MOA Mengikut Jantina (Kumpulan Pengurusan dan Professional)*. Putrajaya: Ministry of Agriculture and Agro Based Industry.

Human Resource Department.(2011) *Kedudukan Perjawatan Kakitangan MOA di Ibu Pejabat*. Putrajaya: Ministry of Agriculture and Agro Based Industry.

- Jung, K., Jae Moon, M. and Sung, D.H. (2005). Do Gender, Age, Sector Affect Job Satisfaction? Result from Korean Labour and Income Panel Data. *Review of Public Personnel Administration*, 27(2), pp.125-146.
- Kifle, T. And Kler, P. (2007). Gender and Job Satisfaction: Evidence from Australia. Paper presented at *HILDA Survey Research Conference 2007*, in Melbourne Institute, University of Melbourne, from 19 to 20 July.
- Kim, S. (2005). Gender Differences in the Job Satisfaction of Public Employees: A study of Seoul Metropolitan Government. *Sex Roles*. 52(9/10), pp.667-681.
- Leather, P., Mike-Pyrgas, D . B and Claire, L. (1998). Windows in the Workplace: Sunlight, View and Occupational Stress. *Environment and Behaviour*. 30(6), pp. 739-762.
- Le Fevre, M., Matheny, J. And Klot, G. S. (2003), Eustress, Distress and Interpretation in Occupational Stress. *Journal of Managerial Psychology*. 18(7), pp. 726-744.
- Marzabadi E.A. and Tarkhorani H. (2007). Job Stress, Job Satisfaction and Mental Health. *Journal of Clinical and Diagnostic Research*, 4, pp. 224-243.
- Mason, S.E. (2001). Gender Differences in Job Satisfaction. *Journal of Social Psychology*. 135(2), pp. 143-151.
- Morza, S.S. (1996). Correlates of Job Satisfaction among Malaysian Managers. *Malaysian Management Review*. 31(3) Retrieved from <http://mgv.mim.edu.my/MMR/9609/960904.htm>
- Nelson, N.M. (1999). Stress level and job satisfaction: Does a causal relationship exist? Department of Psychology, University of West Florida. Retrieved from <http://clearinghouse.missouriwestern.edu/manuscripts>
- Noor harun, A.K. (2008). Investigating the Correlates and Predictors of Job Satisfaction among Malaysian Academic Librarians. *Malaysian Journal of Library and Information Science*. 13(2), pp. 69-88.
- Popovich, D.L. (2000). *Role Conflicy Coping Strategies: An Explotory Study*. Published Master Thesis from University of Michigan, US.
- Rashed, A. (2006). The Effect of Gender on Job Satisfaction and Organizational Commitment. *International Journal of Management*. 23(4),pp. 838-943.
- Rokiah, A. (2007, February 24). Wanita Gagal Bunuh Diri Dipenjara Dua Bulan. *Dalam Negeri – Utusan Malaysia*. Retrieved from <http://www.utusan.com.my/utusan/arkib> , on August 4, 2008.
- Rosli, H. (1995/1996) Stress Kerja: Kajian Kes Terhadap Kakitangan Bahagian Kaunter di Jabatan Pendaftaran Negara (JPN).
- Santhapparaj, A.S. and Syed, S.A (2005). Job Satisfaction among Academic Staff in Private Universities in Malaysia. *Journal of Social Sciences*. 1(2), pp. 72-76.

- Salamatov, V. (2001). Perception of Work by Public Servants. Retrieved from <http://unpan1.un.org/intrdoc/groups/public/documents/unpan0047877.pdf> on July 3, 2008
- Sekaran, U. (2003) *Research Methods: A Skill-Building Approach*. New York : John Wiley and Sons.
- Soleman, H.A. (2005). Gender, Ethnicity and Job Satisfaction among Social Workers in Israel. *Administration in Social Work*.
- Sousa-Poza, A Sousa-Poza, A.A. (2003). Gender Differences in Great Britain, 1991-2000: Permanent or Transitory? *Applied Economics Letter*. 10, pp.691-694.
- Steijn, B. (20002) HRM and Job Satisfaction in Dutch Public Sector. The Proceeding of the *EGPA- Conference in Potsdam, Study Group on Public Personal Policies*, held on 4th to 7th September.
- Sutherland, V.J and Cooper, C.L. (2000). *Strategic Stress Management: An Organizational Approach*. London: MacMillan Press Ltd.
- Ussahawanitchakit, P. (2008). Building Job Satisfaction of Certified Punlic Accountants (CPAs) in Thailand: Effects of Role Stress through Role Conflict. *Journal of Academy of Business and Economics*.
- Vecchio, R.P. (2002) *Organizational Behavior: Core Concepts*. Carlifornia: South-Western College Publications.
- Yousef, D.A. (2002). Job Satisfaction as a Mediator of the Relationship between Role Stressors and Organizational Commitment: A Study from an Arabic Culture Perpective. *Journal of Managerial Psychology*.
- Zaidatun, T. andMohd Salleh, A. (2003). *Analisis Data Berkomputer: SPSS 11.5 for Windows*, Kuala Lumpur: Venton Publishing.