

**THE RELATIONSHIP BETWEEN WORK LIFE BALANCE
AND JOB PERFORMANCE AMONG WORKING ADULT
STUDENTS IN UNIVERSITI UTARA MALAYSIA (UUM)**

NOR ALIZA BINTI ISMAIL

**MASTER OF HUMAN RESOURCES MANAGEMENT
UNIVERSITI UTARA MALAYSIA
APRIL 2014**

Othman Yeop Abdullah
Graduate School of Business

Universiti Utara Malaysia

PERAKUAN KERJA KERTAS PROJEK
(Certification of Project Paper)

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

NOR ALIZA BT. ISMAIL (810576)

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)

**THE RELATIONSHIP BETWEEN WORK LIFE BALANCE AND JOB PERFORMANCE AMONG
WORKING ADULT STUDENTS IN UNIVERSITI UTARA MALAYSIA (UUM)**

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. SUBRAMANIAM SRI RAMALU**
(Name of Supervisor)

Tandatangan :
(Signature)

Tarikh : **7 APRIL 2014**
(Date)

DISCLAIMER

I hereby certify that work presented in this study is the result of the original research and I hereby certify that the work been embodied in this thesis and the study in which it refers the product of my own work and that any ideas or quotation from the work of other people published or otherwise are fully acknowledge in accordance with the standard referring practices of the discipline.

NOR ALIZA BINTI ISMAIL

810576

Othman Yeop Abdullah (OYA) Graduate School of Business

Universiti Utara Malaysia

06010 Sintok

Kedah Darul Aman

Malaysia

PERMISSION TO USE

In presenting this project paper in fulfilment of the requirements for the Postgraduate Degree from the Universiti Utara Malaysia, I agree that the University Library may take it freely available for inspection. I further agree that the permission for copying of 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 Dean of the College of Business where I did project paper.

It is understood that any copy or publication or use of this project paper or parts it for financial gain shall not be allowed without my written permission. It is also understood that due recognition should be addressed to:

**Dean
Othman Yeop Abdullah Graduate School of Business
UUM COB
Universiti Utara Malaysia
06010 UUM Sintok
Kedah Darul Aman**

ABSTRACT

Job performance is an individual output in terms of quality and quantity expected from every employee in a particular job. Individual performance is most of the determined by motivation and the will and ability to do the job. This study was conducted to find out the effect of work life balance on job performance among working adults students in Universiti Utara Malaysia (UUM) and used quantitative method in determining the relationship between all the independent variables (Work life Balance) and dependent variable (Job Performance). This study involved 146 respondents from Universiti Utara Malaysia. Researcher has distributed 350 sets of questionnaire to the respondents but researcher only received back 146 completed questionnaires. The questionnaire contains of 42 items that have used five point Likert scale. Each hypothesis was tested using Statistics Package for Social Science (SPSS) version 16.0. The obtained data were analyzed using descriptive analysis and inferential analysis namely correlation and regression. 6 hypotheses were formed after performed the inferential analysis was used to determine the relationship between independent variables and dependent variable. Dimensions of work life balance can be divided into six dimensions. They are workload, community, values, rewards, fairness and control. The results of the study showed that that most of the respondents agreed that the two dimensions which are work life (values) and work life balance (control) can increase their performance and productivity. As a conclusion, values and control can give positive effects to the working adults' students and organization through their good performance and productivity. The findings were discussed and recommendations for further research were also addressed.

Key word : Job Performance, Working Adults Students, Work Life Balance, Workload, Community, Values, Rewards, Fairness and Control

ABSTRAK

Prestasi kerja adalah output individu dari segi kualiti dan kuantiti yang dijangkakan daripada setiap pekerja dalam pekerjaan tertentu. Prestasi individu adalah kebanyakan yang ditentukan oleh motivasi dan semangat keupayaan untuk melakukan pekerjaan itu. Kajian ini dijalankan untuk mengetahui kesan keseimbangan kehidupan kerja terhadap prestasi kerja di kalangan pelajar dewasa yang bekerja belajar di Universiti Utara Malaysia (UUM) dan menggunakan kaedah kuantitatif dalam menentukan hubungan antara semua pembolehubah bebas (Keseimbangan Hidup Bekerja) dan pembolehubah bersandar (Prestasi Kerja). Kajian ini melibatkan 146 responden daripada Universiti Utara Malaysia. 350 set borang soal selidik telah diedarkan sendiri oleh penyelidik kepada responden. Daripada jumlah tersebut, hanya 146 orang yang telah memberikan kerjasama dan menjawab soal selidik tersebut dengan sempurna. Set soal selidik mengandungi 42 item yang menggunakan skala likert lima mata. Setiap hipotesis telah diuji dengan menggunakan perisian Statistic Package for Social Science (SPSS) versi 16.0. Data yang diperolehi dianalisis dengan menggunakan analisis deskriptif dan analisis inferensi iaitu analisis korelasi dan regresi. 6 hipotesis telah dibentuk selepas dilakukan analisis inferensi telah digunakan untuk menentukan hubungan antara pembolehubah bebas dan pembolehubah bersandar. Dimensi keseimbangan kehidupan kerja boleh dibahagikan kepada enam dimensi. Ia adalah beban kerja, masyarakat, nilai , ganjaran , keadilan dan kawalan. Keputusan kajian menunjukkan bahawa kebanyakan responden bersetuju bahawa kedua-dua dimensi yang keseimbangan kehidupan bekerja (nilai) dan keseimbangan kehidupan bekerja (kawalan) boleh meningkatkan prestasi dan produktiviti mereka. Kesimpulannya , nilai dan kawalan boleh memberi kesan positif kepada pelajar dewasa yang bekerja dan organisasi melalui prestasi yang baik dan produktiviti. Dapatan kajian dibincangkan dan cadangan untuk kajian lanjutan turut dikemukakan.

ACKNOWLEDGEMENTS

In the name of Allah, the most gracious and most merciful, I praised to Allah for the completion of this project paper. Without the dedication and support from these people, the completion of this thesis would not have been possible.

I am deeply grateful to Dr. Subramaniam a/l Sri Ramalu, my supervisor, for giving me invaluable support in completing this project paper. Without his professional guidance and support, I would not be where I am today.

To my beloved parents, Encik Ismail Bin Omar and Puan Nor Ashikin Binti Abdullah, my siblings Nor Alisa Binti Ismail, Nor Alina Binti Ismail, Nor Ismah Binti Ismail, Fatin Nasihah Binti Ismail, Siti Ain Aishah Binti Ismail and Mohammad Zakwan Bin Ismail thank you for prayers, patience, and support to keep me going till the end of this journey.

I also would like to thank my beloved husband Mohamad Radzi Bin Yusof for his constant support, patient and understanding throughout my life.

I also would like to thank my wonderful postgraduate friends Amira, Umi Kalsom, Aqilah, Zuriati, Faiz, Siva, Eman, Aini Wizana and Samihah for providing me with many discussions, constructive comments, and suggestions during this journey.

Last but not least, I will present my deepest thank and appreciation to the respondents who have contributed significantly by participating in the study and answering questionnaires. Without the help and support I received from them I would never have completed this project paper.

TABLE OF CONTENTS

	Pages
DISCLAIMER.....	i
PREMISSION TO USE.....	ii
ABSTRACT.....	iii
ABSTRAK.....	iv
ACKNOWLEDGEMENT.....	v
LIST OF TABLES.....	ix
LIST OF FIGURES.....	x
LIST OF ABBREVIATIONS.....	xi
1. INTRODUCTION	
1.1 Background of the Study.....	1 - 4
1.2 Problem of Statement.....	5 - 6
1.3 Research Objective.....	7
1.4 Research Question.....	8
1.5 Significance of Study.....	9 - 11
1.6 Scope of the Study.....	12
1.7 Definition of Terms.....	13 - 14
1.8 Organization the Thesis.....	15
2. LITERATURE REVIEW	
2.1 Introduction.....	16
2.1.1 Adult Learners.....	16 - 17
2.1.2 Job Performance.....	17 - 18
2.1.3 Work life Balance.....	19 - 20
Dimension of Work life.....	20 - 22
2.1.3.1 Workload.....	22 - 25
2.1.3.2 Control.....	26 - 28
2.1.3.3 Rewards.....	28 - 30
2.1.3.4 Community.....	30 - 32

2.1.3.5 Fairness.....	32 - 34
2.1.3.6 Values.....	34 - 36
2.1.4 Related Empirical Findings.....	36 - 40
2.1.5 Relevant Theories/ Models.....	40
2.2 Conclusions.....	41
 3. METHODOLOGY	
3.1 Introduction.....	42
3.2 Theoretical Framework.....	43
3.3 Hypotheses.....	44
3.4 Measurements of Variables/ Instrumentation.....	45
3.4.1 The Areas of Work life Survey.....	45 - 46
3.4.2 Job Performance.....	45 - 47
3.5 Research Design.....	48
3.6 Sampling Frame.....	48
3.7 Population.....	49
3.8 Sample Size.....	49
3.9 Sampling Techniques.....	50
3.10 Data Collection Procedures.....	51 - 52
3.11 Data Analysis Techniques.....	53
 4. FINDINGS	
4.1 Introduction.....	54
4.2 Survey Response Rate.....	55
4.3 Demographic Data.....	56 - 57
4.3.1 Gender of Respondents.....	58
4.3.2 Age of Respondents.....	58
4.3.3 Marital Status of Respondents.....	58
4.3.4 Working Experience of Respondents.....	59
4.3.5 Level of Education of Respondents.....	59
4.3.6 Job Title/Position of Respondents.....	59
4.3.7 Employment Status of Respondents.....	60

4.3.8 Income (Monthly) of Respondents.....	60
4.4 Reliability Data of the Final Study.....	61 - 62
4.5 Descriptive Statistic.....	63 - 64
4.6 Correlations between Variables.....	65 - 66
4.7 Multiple Regression Analysis.....	67 - 69
 5. CONCLUSION AND RECOMMENDATION	
5.1 Introduction.....	70
5.2 Discussion of Research Question.....	71 - 73
5.3 Limitation of Study.....	74
5.4 Contribution of Study.....	75
5.5 Recommendations.....	76 - 77
5.6 Recommendations for Future Research.....	78
5.7 Conclusions.....	79
 BIBLIOGRAPHY.....	80 - 94
 APPENDICES	
APPENDIX A: Questionnaire.....	95 - 102
APPENDIX B: SPSS Output.....	103 - 123

LIST OF TABLES

Tables	Pages
3.1 Summary Table of Reliability Analysis Based on Pilot Test.....	46
4.1 Demographic Variable of Participants.....	56 - 57
4.2 Summary Table of Reliability Analysis Based on Final Study.....	62
4.3 Descriptive Statistics of Variables.....	63
4.4 Work life Balance and Job Performance Variables: Correlations.....	65
4.5 Regression between the Work life Balance and Job Performance.....	67 - 68

LIST OF FIGURES

Figures	Pages
3.1 Theoretical Framework on the Relationship between Work Life Balance And Job Performance among Working Adult Students in UUM.....	43

LIST OF ABBREVIATIONS

Aue	Asia e-University
AWS	Areas Work life Survey
DV	Dependent Variable
IPTA	Institut Pengajian Awam
IV	Independent Variable
MARA	Majlis Amanah Raya
ODL	Open & Distance Learning
OUM	Open University Malaysia
OYA	Othman Yeop Abdullah Graduate School
PSPTN	Pelan Strategik Pengajian Tinggi Negara
UniRazak	Universiti Tun Abdul Razak
UUM	Universiti Utara Malaysia
WOU	Wawasan Open Universiti

CHAPTER 1

INTRODUCTION

1.1 BACKGROUND OF STUDY

In the year 2020, Malaysia as an independent propose to state will become a country that is really developed, unite, able independent, progressive and prosperous. People will enjoy perfect life in a society that is democratic, tolerate, righteousness, fair, can compete, dynamic and has endurance that is high. In addition, create society that is independent living, peaceful and developed with confidence on oneself, proud with what achieved and strong face various problems. Malaysia society be can identified through effort to achieve glory, realise the all abilities, do not give in to anyone else, and are respected by other country's people. Therefore, educational innovation is major contributor to capital development is social and economic country. Education is also trigger creativity and generator innovation that complement young generation with skill needed to compete in job market, and become enabling development whole economy.

In generating human capital that is knowledgeable high and have the expertise in all fields. Governments has planned and drafting policy education policy to increase quality of human capital through national empowerment higher education. Higher education is national play very important role in effort transform Malaysia became a high income developed country that the people are competitive and innovative.

The contents of
the thesis is for
internal user
only

BIBLIOGRAPHY

Aiken, L.H., Clarke, S.P., Sloane, D. M., Sochalski, J., & Silber, J.H. (2002). Hospital nurse staffing and patient mortality, nurse burnout, and job dissatisfaction. *Journal of American Medical Association*, 288(16), 1987-1993.

Allen, T.D. (2001). Family-supportive work environments: The role of organizational perceptions. *Journal of Applied Psychology*, 81(4): 414-435.

Ames, C. (1992). Classrooms: Goals, structures, and student motivation. *Journal of Educational Psychology*, 84, 261-211.

Baruch, Y., & Leeming, A. (2001). The added value of MBA studies – graduates perceptions. *Personnel Review*, 30(5/6), 589-603

Beauregard, T. A. (2006). Are organizations shooting themselves in the foot? Workplace contributors to family-to-work conflict. *Equal Opportunities International*, 25(5), 336-353.

Beauregard, A., & Henry, L. (2009). Making the link between work-life balance practice and organizational performance. *Human Resource Management Review*, 19, 9-22.

- Beeson, P. G. (1992). The successful rural mental health practitioner: Dimensions of success. *Rural Community Mental Health, 19*(1), 4-5.
- Beham, B. (2011). Work-family conflict and organisational citizenship behaviour: Empirical evidence from Spanish employees. *Community, Work & Family, 14*(1), 63-80.
- Blueprint on *Enculturation of lifelong learning for Malaysia 2011-2020*.
- Boxall, P. & Purcell, J. (2003). *Strategy and Human Resource Management*. Houndmills, UK: Palgrave MacMillan.
- Buchanan, F. R., Kim, K., & Basham, R. (2007). *Career orientations of business master's students as compared to social work students. Career Development International, 12*(3), 282-303.
- Campbell, J. P., McHenry, J. J., & Wise, L. L. (1990). *Modeling job performance in a population of jobs. Personnel Psychology, 43*(2), 313-333.
- Chappell, N. L., & Novak, M. (1992). The role of support in alleviating stress among nursing assistants. *Gerontologist, 32*, 351-359

Clark, S. C. (2000). Work/Family border theory: *A new theory of work/family balance. Human Relations, 53*(6), 747-770.

Clifton, T., & Kruse, D. (1996). Flexible work hours and productivity: *Some evidence from the pharmaceutical industry. Journal of Economy and Society.*

Cordes, C.L, ad T.W. Dougherty (1993). "A Review and Intergration of Research on Job Burnout". *Acadamey of Management Review 18*: 621-656.

Creswell, J. (2008). Educational research: *Planning, conducting, and evaluating quantitative and qualitative research. New Jersey: Pearson: Merrill Prentice Hall.*

Duxbury, L., & Higgins, C. (2002). *The 2001 national work-life conflict study: Report one, Health Canada.*

Dulin, A.M. (2007). A lesson on social role theory: An example of human behavior in the social environment theory. *Advances in Social Work, 8*(1), 104-112.

Eagly, A.H. (1987). *Sex differences in social behavior: A social-role interpretation.* New York: L. Erlbaum Associates

Echterling, L. G., Cowan, E., Evans, W. F., Staton, A. R., Viere, G., McKee, J. L., Presbury, J., Stewart, A. L. (2002). *Thriving! A manual for students in the helping profession*. Boston, MA: Houghton Mifflin.

Estes, S. B., & Michael, J. (2005). *Work-family policies and gender inequality at work: A Sloan work and family encyclopedia entry*. Retrieved December 2, 2013, from http://wfnetwork.bc.edu/encyclopedia_entry.php?id=1230&area=All

Frye, N. K., & Breugh, J. A. (2004). Family-friendly policies, supervisor support, workfamily conflict, family-work conflict, and satisfaction: Test of a conceptual model. *Journal of Business and Psychology, 19*, 197-222.

Galinsky, E., Bond, J. T. & Friedman, D. (1993). *The changing workforce: Highlights of the nNational study*. New York: Diane Publishing.

Gay, L. R., & Airasian, P. (1992). Educational research: *Competencies for analysis and applications (7th edition)*. Columbus, OH: Merrill Prentice Hall.

Giancola, J., Grawitch, M., & Borchert, D. (2009). Dealing with the stress of college: A model for adult students. *Adult Education Quarterly, 59*, 246-253.

Glass, J. L., & Estes, S. B. (1997). The family responsive workplace. *Annual Review of Sociology, 23*, 289-313.

Goff, S. J., Mount, M. K., & Jamison, R. L. (1990). Employer supported child care, Work/family conflict and absenteeism: A field study. *Personnel Psychology*, 43, 793-809.

Guna S. R and Maimunah. I. (2008). *Constructs of Quality of Work Life: A Perspective of*. Retrieved October 2, 2013, from Emerald Insight: <http://www.eurojournals.com>

Hadfield, J. (2003). Recruiting and retraining adult students. *New Directions for Student Services*, 102, 17-25.

Halpern, D. F. (2005). How time-flexible work policies can reduce stress, improve health, and save time. *Stress and Health*, 21(3), 157-168.

Harrington, B. (2007). *The work-life evolution study*. Chestnut Hill, MA: Boston College Center for Work and Family.

Herzberg, F. (1987). One more time: How do you motivate employees? *Harvard Business Review*, 65(5), 109–120.

Hill, S., Bahniuk, M., Dobos, J. & Rouner, D. (2001). Mentoring and other communication support in the academic setting. *Group and Organization Management*, 14, 355-68.

Hughes, J., & Bozionelos, N. (2007). Work-life balance as source of job dissatisfaction and withdrawal attitudes: An exploratory study on the views of male workers. *Personnel Review*, 36(1), 145-154.

J. Hair, R. Anderson, R. Tatham, W. Black, *Multivariate Data Analysis*, 5th edn. Prentice Hall International, London, 1998.

Jim,B . (2006). *The Leader in Dual Purpose Learning*. Retrieved October 17, 2013, from Work-Life Balance Doing It Right And Avoiding The Pitfalls: <http://worklifebalance.com>.

Joppe, M. (2000). *The Research Process*. Retrieved September 25, 2013, from <http://www.ryerson.ca/~mjoppe/rp.htm>

Judge, T. A., Boudreau, J. W., & Bretz, R. D. (1994). Job and life attitudes of male executives. *Journal of Applied Psychology*, 79, 767-782.

Kasworm, C. (2003). Setting the stage: Adults in higher education. *New Directions for Student Services*, 102, 3-10.

Kee, J. A., Johnson, D., & Hunt, P. (2002). Burnout and Social Support in Rural Mental Health Counselors. *Journal of Rural Community Psychology*, (E5)1.

Konrad, A. M., & Mangel, R. (2000). Research notes and commentaries the impact of worklife programs on firm productivity. *Strategic Management Journal*, (June, 1998), 1225-1237.

Konrad, A., & Mangel, R. (2000). The impact of work-life programs on firm productivity. *Strategic Management Journal*, 21(12), 1225-1236.

Knowles, M., Holton, E., & Swanson, R. (2005). *The adult learner: The definitive classic in adult education and human resource development*. Burlington, MA: Elsevier.

Korabik, K., Lero, D. S., & Ayman, R. (2003). A multi-level approach to cross cultural work-family research: A micro and macro perspective. *International Journal of Cross Cultural Management*, 3(3), 289-303.

Korsgaard, M., Meglino, B. M., Lester, S. W., & Jeong, S. S. (2010). Paying you back or paying me forward: Understanding rewarded and unrewarded organizational citizenship behavior. *Journal of Applied Psychology*, 95(2), 277-290.

Krejcie, Robert, V., Morgan, & Daryle, W. (1970). *Determining Sample Size for Research Activities*. Educational and Psychological Measurement.

Lambert, S. J. (2000). Added benefits: The link between work-life benefits and organizational citizenship behavior. *Academy of Management Journal* 43.

Lawrence S. Meyers, Glenn Gamst, A.J. Guarino - 2006 - *Social Science Applied Multivariate Research: Design and Interpretation*.

Leiter, M. P., & Maslach, C. (1999). Six areas of worklife: a model of the organizational context of burnout. *J Health Hum Serv Adm*, 21(4), 472-489.

Leiter, M. P., & Harvie, P. (1997). The correspondence of supervisor and subordinate perspectives on major organizational change. *Journal of Occupational Health Psychology*, 2, 343-352.

Leiter, M. P. & Maslach, C. (2000). *Areas of Worklife Survey*. Centre for Organizational Research & Development. Wolfville, NS, Canada.

Leiter, M.P., & Maslach, C. (2001a). Burnout and health. In A. Baum, T. A. Revenson, & J. E. Singer (Eds.), *Handbook of Health Psychology*. (pp. 415-426). Mahwah, NJ: Lawrence Earlbaum Associates.

Leiter, M.P., & Maslach, C. (2001b) Burnout and quality in a sped-up world .*The Journal for Quality and Participation*, (24)2, 48-52.

Leiter, M. P., & Maslach, C. (2004). Areas of worklife: A structured approach to organizational predictors of job burnout. In P. Perrewé, & D. C. Ganster, (Eds.), *Research in occupational stress and well being: Vol. 3. Emotional and physiological processes and positive intervention strategies*. (pp. 91-134). Oxford, UK: JAI Press/Elsevier.

Lilly, J. D., Duffy, J., & Virick, M. (2006). A gender-sensitive study of McClelland's needs, stress, and turnover intent with work-family conflict. *Women in Management Review*, 21(8), 662-680.

Maslach, C., & Jackson, S. E. (1986). Maslach Burnout Inventory manual (2nd ed.). Palo Alto, CA: Consulting Psychologists Press.

Maslach, C., & Leiter, M. P. (1997). *The truth about burnout*. San Francisco, CA: Jossey-Bass.

Maslach, D., Schaufeli, W. B., & Leiter, M. P. (2001). Job burnout. In S. T. Fiske, D. L. Schacter, & C. Zahn-Waxler (Eds.), *Annual Review of Psychology*, 52, 397-422.

McCarthy, A., Darcy, C., & Grady, G. (2010). Work-life balance policy and practice: Understanding line manager attitudes and behaviors. *Human Resource Management Review*, 20(2), 158-167. doi:10.1016/j.hrmr.2009.12.001

McCormick and J. Tiffin. 1979. *Industrial Psychology*; New York: George, Allen and Unwin.

McPherson, M. (2006). The role of managers in work-life balance implementation.

Equal Employment Opportunities Trust, Auckland.

McPherson, M. (2007). *Work-life balance, employee engagement and discretionary effort*. Auckland, New Zealand: Equal Employment Opportunities Trust.

Messmer, M. (2006, October). *Four keys to improved staff retention*. *Strategic Finance*, 88 (4), 13-14.

Merwin, E.I., Goldsmith, H.F., & Manderscheid, R.W. (1995). Human resource issues in rural mental health services. *Community Mental Health Journal*, 31(6), 525-537.

Ministry of Higher Education Malaysia, 2010.

Motowildo, S., Borman, W., & Schmit, M. (1997). A theory of individual differences in task and contextual performance. *Human performance*, 10(2), 71–83.

National Home Education Research Institute Report, 2007

Offstein, E., Larson, M., McNeill, A., & Mwale H. (2004). Are we doing enough for today's graduate student? *The International Journal of Educational Management*, 18(7), 396-407.

Perry-Smith, J., & Blum, T. (2000). Work-family human resource bundles and perceived organizational performance. *Academy of Management Journal*, 43, 1107-1117.

Pelan Strategik Pengajian Tinggi Negara Fasa 2 (2011-2015).

Pion, G. M. Keller, P., & McCombs, H. (1997). *Mental Health Providers in Rural and Isolated Areas*.

Pitt-Catsouphes, M., Kossek, E. E., & Sweet S. (2006). Charting new territory: Advancing multi-disciplinary perspectives, methods, and approaches in the study of work and family. In M. Pitt Catsouphes, E. Kossek, & S. Sweet (Eds.), *The work and family handbook: Multi-disciplinary perspectives and approaches*. (pp. 1–16). Mahwah, NJ: Lawrence Erlbaum Associates, Inc.

Pulakos, E., Schmitt, N., & Dorsey, D. (2002). Predicting adaptive performance: Further tests of a model of adaptability. *Human Performance*, 15(4), 299–323.

Raduan, C. R., LooSee, B., Uli, J., & Khairuddin, I. (2006). *Quality Of Work Life: Implications Of Career Dimensions*. Retrieved September 10, 2013, from Emerald Insight: <http://www.emeraldinsight.com>

Redmond, J., Valiulis, M., & Drew, E. (2006, July). *Literature Review on Issues of Work Life Balance, Workplace Culture and Maternity/Childcare Issues*. Dublin: Ireland Crisis Pregnancy Agency.

Report UNESCO 2005: Education for All - The Quality Imperative.

Schaufeli, W. B. & Enzmann, D. (1998). *The burnout companion to study and practice: A critical analysis*. Washington, DC: Taylor & Francis.

Schermerhorn, J. R., Hunt, J. G. & Osborn, R. N. (2000). *Organizational Behavior*. 7th Edition. New York: John Wiley & Sons.

Shumate, M., & Fulk, J. (2004). Boundaries and role conflict when work and family are collocated: A communication network and symbolic interaction approach. *Human Relations*, 57(1), 55-74.

Shepherd G., Muijen M., Dean R. & Cooney M. (1996). *Inside residential care: The realities of hospital versus community settings*. London, U.K.: Sainsbury Centre for Mental Health.

Sonnentag, S., Volmer, J., & Spychala, A. (2008). Job Performance. In & C. C. J. Barling (Ed.), *The SAGE handbook of organizational behavior: Volume I- micro approaches* (pp. 427–449). London: SAGE Publications Ltd.

Sugiyono. 2004. *Metode Penelitian Bisnis*. Bandung, Alfabeta.

Tabachnick, B. G., & Fidell, L. S. (2007). *Using multivariate statistics* (5th ed.). Boston: Allyn and Bacon.

Truchot, D., & Deregard, M. (2001). Perceived inequity, communal orientation and burnout: The role of helping models. *Work and Stress*, 15(4), 347-356.

Trudeau, L. S., Russell, D. W., de la Mora, A., & Schmitz, M. F. (2001). Comparisons of marriage and family therapists, psychologists, psychiatrists, and social workers on job-related measures and reactions to managed care in Iowa *Journal of Marital and Family Therapy*, 27, 501-507.

U.S. Congress Joint Economic Committee. (2010). *Women and the Economy 2010: 25 Years of Progress But Challenges Remain*.

Valian, V. (2005). Beyond gender schemas: Improving the advancement of women in academia. *Hypatia*, (20)3, 198-213

Van Scotter, J., Motowidlo, S., & Cross, T. (2000). Effects of task performance and contextual performance on systemic rewards. *Psychology, Journal of Applied*, 85(4), 526–535.

Wagenfeld, M. O., Murray, J. D., Mohatt, D. F., & DeBruyn, J. C. (1994). *Mental health and rural America: 1980-1993*. (National Institutes of Health Publication No. 94-3500). Bethesda, MD: U.S. Department of Health and Human Services.

Wayman, D. V. (2000). Rural management concerns: Management concerns in rural community mental health. *Journal of Rural Community Psychology*, E3(1).

Wierda-Boer, H., Gerris, J., & Vermulst, A. (2009). Managing multiple roles: Personality, stress, and work-family interference in dual-earner couples. *Journal of Individual Differences*, 30(1), 6-19.

Williams, L. J., & Anderson, S. E. (1991). Job satisfaction and organizational commitment as predictors of organizational citizenship and in-role behaviors. *Journal of management*, 17(3), 601.

Wise, S. & Bond, S. (2003). Family leave policies and devolution to the line. *Personnel Review*, 32(1), 58-72.

APPENDIX A: QUESTIONNAIRE

QUESTIONNAIRE

Dear Participant,

I am a student at University Utara Malaysia and seeking your assistance in an important conducting a study on “The Relationship between Work life Balance and Job Performance among Working Adult Students in UUM”. Hence, I would appreciate if you could spare 10 minutes of your time to answer this questionnaire. All information given will be kept **CONFIDENTIAL** and will only be used for academic purposes.

Your participation in this study is completely voluntary. The completion and return of the enclosed questionnaire is taken to constitute your consent to participate in the study. Instructions for completing the survey questions are provided at appropriate points throughout the survey.

Please complete ALL questions in the survey and thanks you for your support.

Yours sincerely,

Nor Aliza Binti Ismail

Master of Human Resource Management (Candidate MHRM)

Universiti Utara Malaysia

HP: 017-9780186

Email: leez_aliza@yahoo.com

Instructions:

Please answer each question by checking off the one answer which best fits your job situation. If your answer does not fit exactly, please choose the answer which comes closest. For open ended questions, please write your answer.

SECTION A: BACKGROUND OF RESPONDENTS

1. What is your gender?

☐ Male ☐ Female

2. What is your age? _____

3. What is your marital status?

☐ Single ☐ Divorced
☐ Married ☐ Widowed

4. How long have you been working for the company? _____

5. What is the highest level of education that you have completed?

☐ SPM ☐ Diploma ☐ Master Degree
☐ STPM ☐ Bachelor Degree ☐ PhD

6. What is your Job Title?

☐ Manager ☐ Administrative worker
☐ Executive ☐ Skill Worker
☐ Non Executive

Other: Specify _____

7. What is your Job Status?

☐ Permanent ☐ Contract

Other: Specify _____

8. Income (Monthly)

☐

Less than RM 2, 000.00

☐

Between RM 2, 001.00 - RM 3,000.00

☐

Between RM 3,001.00 - RM 4,000.00

☐

Over RM 4,000.00

Instructions:

Please answer each question by checking off the one answer which best fits your job situation.

If your answer does not fit exactly, please choose the answer which comes closest.

SECTION B: WORKLOAD

STRONGLY DISAGREE	DISAGREE	UNCERTAINTY	AGREE	STRONGLY AGREE
1	2	3	4	5

QUESTION	1	2	3	4	5
1. I do not have time to do the work that must be done.					
2. I work intensely for prolonged periods of time.					
3. After work I come home too tired to do the things I like to do.					
4. I have so much work to do on the job that it takes me away from my personal interests.					
5. I have enough time to do what's important.					
6. I leave my work behind when I go home at the end of the workday.					

SECTION C: CONTROL

STRONGLY DISAGREE	DISAGREE	UNCERTAINTY	AGREE	STRONGLY AGREE
1	2	3	4	5

QUESTION	1	2	3	4	5
1. I have control over how I do my work.					
2. I can influence management to obtain the equipment and space I need for my work					
3. I have professional autonomy/independence in my work.					

SECTION D: REWARDS

STRONGLY DISAGREE	DISAGREE	UNCERTAINTY	AGREE	STRONGLY AGREE
1	2	3	4	5

QUESTION	1	2	3	4	5
1. I receive recognition from others in my work.					
2. My work is appreciated.					
3. My efforts usually go unnoticed.					
4. I do not get recognized for all the things I contribute.					

SECTION E: COMMUNITY

STRONGLY DISAGREE	DISAGREE	UNCERTAINTY	AGREE	STRONGLY AGREE
1	2	3	4	5

QUESTION	1	2	3	4	5
1. People trust one another to fulfill their roles.					
2. I am a member of a supportive work group.					
3. Members of my work group concentrate with one another.					
4. Members of my work group communicate openly.					
5. I don't feel close to my colleagues.					

SECTION F: FAIRNESS

STRONGLY DISAGREE	DISAGREE	UNCERTAINTY	AGREE	STRONGLY AGREE
1	2	3	4	5

QUESTION	1	2	3	4	5
1. Resources are allocated fairly here.					
2. Opportunities are decided solely on merit.					
3. There are effective appeal procedures available when I question the fairness of a decision.					
4. Management treats all employees fairly.					
5. Favoritism determines how decisions are made at work.					
6. It's not what you know but who you know that determines a career here.					

SECTION G: VALUES

STRONGLY DISAGREE	DISAGREE	UNCERTAINTY	AGREE	STRONGLY AGREE
1	2	3	4	5

QUESTION	1	2	3	4	5
1. My values and the organizations values are alike.					
2. The organization's goals are consistent with the organization's stated goals.					
3. My personal career goals are consistent with the organization's stated goals.					
4. This organization is committed to quality.					
5. Working here forces me to compromise my values.					

SECTION H: JOB PERFORMANCE

STRONGLY DISAGREE	DISAGREE	UNCERTAINTY	AGREE	STRONGLY AGREE
1	2	3	4	5

QUESTION	1	2	3	4	5
1. Adequately complete assigned duties.					
2. Fulfills the responsibilities specified in job description.					
3. Perform tasks that are expected of him or her					
4. Meets formal performance requirements of the job.					
5. Engages in activities that will directly affect his or her performance evaluation.					

APPENDIX B: DATA OUTPUT

Demographic Analysis

gender of respondents

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	male	44	30.1	30.1	30.1
	female	102	69.9	69.9	100.0
	Total	146	100.0	100.0	

age of respondents

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	under 30 years	104	71.2	71.2	71.2
	between 31-40 years	34	23.3	23.3	94.5
	between 41-50	8	5.5	5.5	100.0
	Total	146	100.0	100.0	

marital status of respondents

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	single	51	34.9	34.9	34.9
	married	95	65.1	65.1	100.0
	Total	146	100.0	100.0	

working experience of repondents

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	<1 years	11	7.5	7.5	7.5
	1-5 years	109	74.7	74.7	82.2
	>5years	26	17.8	17.8	100.0
	Total	146	100.0	100.0	

level of education of respondents

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Diploma	2	1.4	1.4	1.4
	Bachelor Degree	114	78.1	78.1	79.5
	Master Degree	30	20.5	20.5	100.0
	Total	146	100.0	100.0	

job title of respondents

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Manager	4	2.7	2.7	2.7
	Executive	49	33.6	33.6	36.3
	Non Executive	25	17.1	17.1	53.4
	Administrative worker	51	34.9	34.9	88.4
	Skill worker	12	8.2	8.2	96.6
	Other	5	3.4	3.4	100.0
	Total	146	100.0	100.0	

job status in the company

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Permanent	126	86.3	86.3	86.3
	Contract	20	13.7	13.7	100.0
	Total	146	100.0	100.0	

income of respondents

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	<RM 2,000.00	19	13.0	13.0	13.0
	between RM 2,001.00-RM 3,000.00	93	63.7	63.7	76.7
	between RM 3,001.00-RM 4,000.00	27	18.5	18.5	95.2
	Over RM 4,000.00	7	4.8	4.8	100.0
	Total	146	100.0	100.0	

Descriptive Statistics

Descriptive Statistics											
	N	Range	Minimum	Maximum	Mean	Std. Deviation	Variance	Skewness		Kurtosis	
	Statistic	Statistic	Statistic	Statistic	Statistic	Statistic	Statistic	Statistic	Std. Error	Statistic	Std. Error
jobperformance	146	1.80	3.00	4.80	4.0315	.35598	.127	-.859	.201	1.219	.399
meanwlb	146	1.69	2.79	4.48	3.7260	.26475	.070	-.085	.201	1.715	.399
Valid N (listwise)	146										

Reliability

The Reliability Analysis

The Reliability Analysis for Pilot Test

Workload

Reliability Statistics	
Cronbach's Alpha	N of Items
.614	6

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Squared Multiple Correlation	Cronbach's Alpha if Item Deleted
I do not have time to do the work that must be done.	17.80	7.388	.480	.389	.509
I work intensely for prolonged periods of time.	17.48	7.806	.618	.534	.475
After work I come home too tired to do the things I like to do.	17.42	7.636	.587	.749	.477
I have so much work to do on the job that it takes me away from my personal interests.	17.60	7.592	.494	.684	.506
I have enough time to do what's important.	18.12	10.598	-.036	.115	.705
I leave my work behind when I go home at the end of the workday.	18.28	9.471	.101	.116	.673

Scale Statistics

Mean	Variance	Std. Deviation	N of Items
21.34	11.249	3.354	6

Control

Reliability Statistics

Cronbach's Alpha	Cronbach's Alpha Based on Standardized Items	N of Items
.873	.873	3

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item- Total Correlation	Squared Multiple Correlation	Cronbach's Alpha if Item Deleted
I have control over how I do my work.	7.54	2.580	.702	.524	.869
I can influence management to obtain the equipment and space I need for my work	7.78	2.298	.743	.597	.833
I have professional autonomy/independ ence in my work.	7.48	2.010	.836	.700	.745

Scale Statistics

Mean	Variance	Std. Deviation	N of Items
11.40	4.857	2.204	3

Rewards

Reliability Statistics

Cronbach's Alpha	Cronbach's Alpha Based on Standardized Items	N of Items
.625	.602	4

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Squared Multiple Correlation	Cronbach's Alpha if Item Deleted
I receive recognition from others in my work.	10.1000	5.684	.216	.191	.661
My work is appreciated.	9.8800	5.781	.230	.164	.656
My efforts usually go unnoticed.	11.2200	2.910	.606	.576	.370
I do not get recognized for all the things I contribute	11.4000	2.571	.663	.585	.305

Scale Statistics

Mean	Variance	Std. Deviation	N of Items
14.2000	6.694	2.58725	4

Community

Reliability Statistics

Cronbach's Alpha	Cronbach's Alpha Based on Standardized Items	N of Items
.603	.640	5

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Squared Multiple Correlation	Cronbach's Alpha if Item Deleted
people trust one another to fulfill their roles.	14.0800	4.687	.547	.793	.451
i am a member of a supportive work group.	14.0200	4.551	.583	.760	.430
members of my work group concentrate with one another.	14.2200	4.624	.524	.304	.459
members of my work group communicate openly.	13.8200	4.518	.518	.325	.457
i don't feel close to my colleagues.	14.8200	7.008	-.146	.179	.807

Summary Item Statistics

	Mean	Minimum	Maximum	Range	Maximum / Minimum	Variance	N of Items
Item Means	3.548	2.920	3.920	1.000	1.342	.144	5

Fairness

Reliability Statistics

Cronbach's Alpha	Cronbach's Alpha Based on Standardized Items	N of Items
.609	.648	6

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Squared Multiple Correlation	Cronbach's Alpha if Item Deleted
resources are allocated fairly here.	18.7400	2.686	.526	.518	.525
opportunities are decided solely on merit.	19.0800	2.279	.468	.350	.508
there are effective appeal procedures available when i question the fairness of a decision.	18.8600	2.613	.447	.344	.534
management treats all employees fairly.	18.5200	2.989	.055	.038	.680
favoritism determines how decisions are made at work.	19.5400	2.376	.423	.289	.530
it's not what you know but who you know that determines a career here.	19.6600	2.392	.300	.141	.592

Scale Statistics

Mean	Variance	Std. Deviation	N of Items
22.8800	3.414	1.84767	6

Values

Reliability Statistics

Cronbach's Alpha	Cronbach's Alpha Based on Standardized Items	N of Items
.613	.628	5

Inter-Item Correlation Matrix

	my values and the organizations values are alike	the organization's goals are consistent with the organization's stated goals	my personal career goals are consistent with the organization's stated goals	this organization is committed to quality	working here forces me to compromise my values
my values and the organizations values are alike	16.1000	2.378	.323	.407	.584
the organization's goals are consistent with the organization's stated goals	16.0200	2.102	.437	.380	.529
my personal career goals are consistent with the organization's stated goals	16.1400	2.000	.432	.265	.526
this organization is committed to quality	16.0600	1.731	.396	.332	.552
working here forces me to compromise my values	16.2400	2.104	.296	.123	.598

Scale Statistics

Mean	Variance	Std. Deviation	N of Items
20.1400	2.939	1.71440	5

Job Performance

Reliability Statistics

Cronbach's Alpha	Cronbach's Alpha Based on Standardized Items	N of Items
.655	.684	5

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Squared Multiple Correlation	Cronbach's Alpha if Item Deleted
adequately complete assigned duties.	17.0400	1.386	.481	.537	.580
fulfills the responsibilities specified in job description.	17.0400	1.386	.481	.354	.580
perform tasks that are expected of him or her.	17.0000	1.347	.453	.570	.585
meets formal performance requirements of the job.	16.8400	1.239	.343	.294	.648
engages in activities that will directly affect his or her performance evaluation.	16.8000	1.265	.363	.303	.631

Scale Statistics

Mean	Variance	Std. Deviation	N of Items
21.1800	1.906	1.38048	5

The Reliability Analysis for Final Study

Workload

Reliability Statistics

Cronbach's Alpha	Cronbach's Alpha Based on Standardized Items	N of Items
.632	.661	6

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Squared Multiple Correlation	Cronbach's Alpha if Item Deleted
i do not have time to do the work that must be done.	18.13	5.866	.518	.457	.522
i work intensely for prolonged periods of time.	17.99	6.628	.495	.420	.549
after work i come home too tired to do the things i like to do.	17.96	6.274	.541	.494	.526
i have so much work to do on the job that it takes me away from my personal interests.	18.05	6.231	.471	.482	.546
i have enough time to do what's important.	18.49	7.424	.167	.201	.658
i leave my work behind when i go home at the end of the workday.	18.66	7.068	.125	.197	.700

Scale Statistics

Mean	Variance	Std. Deviation	N of Items
21.86	8.827	2.971	6

Control

Reliability Statistics

Cronbach's Alpha	Cronbach's Alpha Based on Standardized Items	N of Items
.637	.647	3

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Squared Multiple Correlation	Cronbach's Alpha if Item Deleted
i have control over how i do my work.	7.67	1.036	.319	.123	.729
i can influence management to obtain the equipment and space i need for my work.	7.75	1.042	.466	.330	.517
i have professional autonomy/independence in my work.	7.45	.898	.582	.384	.347

Scale Statistics

Mean	Variance	Std. Deviation	N of Items
11.44	1.889	1.375	3

Rewards

Reliability Statistics

Cronbach's Alpha	Cronbach's Alpha Based on Standardized Items	N of Items
.678	.693	4

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Squared Multiple Correlation	Cronbach's Alpha if Item Deleted
i receive recognition from others in my work.	9.82	3.710	.370	.357	.673
my work is appreciated.	9.73	3.756	.354	.363	.680
my efforts usually go unnoticed.	11.15	2.087	.638	.521	.472
i don not recognized for all the things i contribute.	11.26	2.028	.595	.512	.519

Scale Statistics

Mean	Variance	Std. Deviation	N of Items
13.99	4.648	2.156	4

Community

Reliability Statistics

Cronbach's Alpha	Cronbach's Alpha Based on Standardized Items	N of Items
.626	.693	5

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Squared Multiple Correlation	Cronbach's Alpha if Item Deleted
people trust one another to fulfill their roles.	15.01	3.089	.461	.433	.538
i am a member of a supportive work group.	15.11	3.050	.565	.551	.502
members of my work group concentrate with one another.	15.13	2.955	.493	.497	.519
members of my work group communicate openly.	15.10	3.094	.471	.371	.535
i don't feel close to my colleagues.	16.94	3.107	.124	.019	.766

Scale Statistics

Mean	Variance	Std. Deviation	N of Items
19.32	4.372	2.091	5

Fairness

Reliability Statistics

Cronbach's Alpha	Cronbach's Alpha Based on Standardized Items	N of Items
.629	.664	6

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Squared Multiple Correlation	Cronbach's Alpha if Item Deleted
resources are allocated fairly here.	18.30	4.984	.365	.401	.591
opportunities are decided solely on merit.	18.66	3.992	.495	.302	.527
there are effective appeal procedures available when i question the fairness of a decision.	18.41	4.782	.479	.383	.560
management treats all employees fairly.	18.12	4.200	.493	.325	.533
favoritism determines how decisions are made at work.	18.92	4.705	.190	.071	.664
it's not what you know but who you know that determines a career here.	19.13	4.473	.272	.180	.628

Scale Statistics

Mean	Variance	Std. Deviation	N of Items
22.31	6.063	2.462	6

Values

Reliability Statistics

Cronbach's Alpha	Cronbach's Alpha Based on Standardized Items	N of Items
.692	.728	5

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Squared Multiple Correlation	Cronbach's Alpha if Item Deleted
my values and the organizations values are alike.	15.81	3.273	.533	.389	.618
the organization's goals are consistent with the organization's stated goals.	15.72	3.114	.523	.461	.613
my personal career goals are consistent with the organization's stated goals.	15.71	2.937	.639	.421	.567
this organization is committed to quality.	15.60	3.015	.438	.351	.646
working here forces me to compromise my values.	15.96	3.129	.242	.170	.761

Scale Statistics

Mean	Variance	Std. Deviation	N of Items
19.70	4.488	2.118	5

Job Performance

Reliability Statistics

Cronbach's Alpha	Cronbach's Alpha Based on Standardized Items	N of Items
.746	.754	5

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Squared Multiple Correlation	Cronbach's Alpha if Item Deleted
adequately complete assigned duties.	16.17	2.281	.496	.329	.708
fulfills the responsibilities specified in job description.	16.12	2.393	.521	.326	.705
perform tasks that are expected of him or her.	16.23	2.204	.393	.156	.750
meets formal performance requirements of the job.	16.06	1.975	.567	.421	.679
engages in activities that will directly affect his or her performance evaluation.	16.05	1.928	.619	.458	.658

Scale Statistics

Mean	Variance	Std. Deviation	N of Items
20.16	3.168	1.780	5

Correlation

Correlations

		jobperformance	meanworkload	workload	control	rewards	community	fairness	values
jobperformance	Pearson Correlation	1	.397**	.123	.409**	-.203*	.042	.280**	.567**
	Sig. (2-tailed)		.000	.139	.000	.014	.616	.001	.000
	N	146	146	146	146	146	146	146	146
meanworkload	Pearson Correlation	.397**	1	.541**	.536**	.233**	.462**	.758**	.711**
	Sig. (2-tailed)	.000		.000	.000	.005	.000	.000	.000
	N	146	146	146	146	146	146	146	146
workload	Pearson Correlation	.123	.541**	1	.166*	.028	.270**	.319**	.302**
	Sig. (2-tailed)	.139	.000		.045	.740	.001	.000	.000
	N	146	146	146	146	146	146	146	146
control	Pearson Correlation	.409**	.536**	.166*	1	-.161	.104	.382**	.451**
	Sig. (2-tailed)	.000	.000	.045		.052	.211	.000	.000
	N	146	146	146	146	146	146	146	146

rewards	Pearson Correlation	-.203*	.233**	.028	-.161	1	.047	-.013	-.114
	Sig. (2-tailed)	.014	.005	.740	.052		.574	.872	.170
	N	146	146	146	146	146	146	146	146
community	Pearson Correlation	.042	.462**	.270**	.104	.047	1	.405**	.187*
	Sig. (2-tailed)	.616	.000	.001	.211	.574		.000	.024
	N	146	146	146	146	146	146	146	146
fairness	Pearson Correlation	.280**	.758**	.319**	.382**	-.013	.405**	1	.477**
	Sig. (2-tailed)	.001	.000	.000	.000	.872	.000		.000
	N	146	146	146	146	146	146	146	146
values	Pearson Correlation	.567**	.711**	.302**	.451**	-.114	.187*	.477**	1
	Sig. (2-tailed)	.000	.000	.000	.000	.170	.024	.000	
	N	146	146	146	146	146	146	146	146

** . Correlation is significant at the 0.01 level (2-tailed).

* . Correlation is significant at the 0.05 level (2-tailed).

Multiple Regressions

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.608 ^a	.370	.343	.28863

a. Predictors: (Constant), values, rewards, community, workload, control, fairness

b. Dependent Variable: jobperformance

ANOVA^b

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	6.796	6	1.133	13.596	.000 ^a
	Residual	11.579	139	.083		
	Total	18.375	145			

a. Predictors: (Constant), values, rewards, community, workload, control, fairness

b. Dependent Variable: jobperformance

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.	Correlations		
		B	Std. Error	Beta			Zero-order	Partial	Part
1	(Constant)	2.399	.365		6.565	.000			
	workload	-.029	.053	-.040	-.547	.585	.123	-.046	-.037
	control	.137	.061	.177	2.262	.025	.409	.188	.152
	rewards	-.075	.045	-.114	-1.662	.099	-.203	-.140	-.112
	community	-.049	.064	-.058	-.768	.444	.042	-.065	-.052
	fairness	.011	.074	.013	.154	.878	.280	.013	.010
	values	.412	.069	.491	5.937	.000	.567	.450	.400

a. Dependent Variable: jobperformance