

**A STUDY ON THE PERCEIVE STRESS AMONG POLICE
PERSONNEL AT THE WORKPLACE**

BY

VALARMATHY D/O RAMASWAMY GOUNDAR

Thesis submitted to
Othman Yeop Abdullah Graduate School of Business,
Universiti Utara Malaysia,
in Fulfillment of the Requirement for the Degree of Master of Science (Management)

April, 2014

PERAKUAN KERJA KERTAS PENYELIDIKAN
(*Certification of Research Paper*)

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

VALARMATHY A/P RAMASWAMY GOUNDAR (810269)

Calon untuk Ijazah Sarjana

(*Candidate for the degree of*) **MASTER OF SCIENCE (MANAGEMENT)**

Telah mengemukakan kertas penyelidikan yang bertajuk
(*has presented his/her research paper of the following title*)

A STUDY ON THE PERCEIVE STRESS AMONG POLICE PERSONNEL AT THE WORKPLACE

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

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

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

NamaPenyelia : **PUAN NOR PUJAWATI BT. MD SAID**
(*Name of Supervisor*)

Tandatangan : _____
(*Signature*)

Tarikh : **22 APRIL 2014**
(*Date*)

PERMISSION TO USE

In presenting this dissertation/project paper in partial fulfillment of the requirements for a postgraduate degree from Universiti Utara Malaysia, I agree that the University Library make a freely available for inspection. I further agree that permission for copying of this dissertation/project paper in any manner, in whole or in part, for scholarly purpose may be granted by my supervisor(s) or, in their absence by the Dean of Othman Yeop Abdullah Graduate School of Business. It is understood that any copying or publication or use of this dissertation/project paper or parts thereof for financial gain shall not be given to me and to Universiti Utara Malaysia for any scholarly use which may be made of any material from my thesis/dissertation/project paper.

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

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

ABSTRACT

This purpose of this study is to identify the relation between a perceive stress and the career and personal factors in a workforce environment. A perceive stress can be measured as the level of anxiety, depressions, attitudes and emotional controls, where the level of stress in the workforce can be measured as task time, the load of the job, family factors and financial matters. The survey method was used to collect primary data through the use of questionnaire to the police personnel attached at the Administrative Department of Royal Malaysia Police (RMP). 250 questionnaires were distributed and 120 questionnaires were successfully collected back. All the data was gathered from the respondents were analyzed using Statistical Package for Social Science 17.0 versions and using the descriptive and inferential statistics. The result of the study shows that there is a moderate correlation between personal factors especially financial factors with the perceive stress compared to other variables such as task time, job load and family factors.

ABSTRAK

Kajian ini bertujuan untuk mengenalpasti hubungan antara faktor-faktor tekanan kerja dengan factor kerjaya dan peribadi di kalangan anggota polis Bahagian Pentadbiran Jabatan Pengurusan Polis Diraja Malaysia (PDRM). Selain itu kajian ini turut mengkaji faktor tekanan berdasarkan faktor waktu bertugas, faktor bebanan tugas, faktor keluarga dan faktor kewangan dan hubungannya dengan tekanan yang dijangka. Kaedah tinjauan telah digunakan untuk mengumpul data utama melalui soalselidik kepada anggota polis di Bahagian Pentadbiran, Jabatan Pengurusan Bukit Aman. 250 soalselidik telah diedarkan dan sebanyak dan hanya 120 borang telah berjaya dipungut kembali. Data yang diperolehi daripada responden telah dianalisis dengan menggunakan program Statistical Package for Social Science (SPSS). Data yang dianalisis menggunakan analisis diskriptif dan inferensi. Hasil kajian menunjukkan terdapat satu korelasi yang sederhana di antara factor kewangan dengan factor tekanan yang dijangka berbanding variable lain seperti factor waktu bertugas, bebanan tugas serta keluarga.

ACKNOWLEDGEMENTS

First and foremost, I would like express my highest gratitude to GOD for the blessing, love, opportunity, health and mercy for me to complete this thesis. In this valuable chance, I personally would like to express my gratitude and appreciation to all people who have provided motivation, advice, support, and even remark that had contribute towards the completion of my project paper. My special appreciation and heartily thankful to my research supervisor, Mdm Nor Pujawati Binti Md Said, for her support, insightful suggestions, and endless patience from the beginning of my project paper towards the end.

My deepest appreciation goes to my beloved parents, my mother Mdm Sellamah Sinnapoo (the late) for the endless love, pray, and support, and my father, Ramaswamy Sreerangan (the late) who has become one of my inspiration. My appreciation also goes to my lovely husband who keeps on supporting me, Singaram Suppiah. My sincere thanks also go to my lovely and caring siblings, my sister K.Vuthayakumari and my uncle Mr.S.Thayanithi who always motivate and inspire my study.

Lastly, I offer my regards and appreciation to all of those who supported me in any respect during the completion of the project.

May GOD always bless us.

TABLE OF CONTENTS

Permission to Use	ii
Abstract	iii
Abstrak	iv
Acknowledgement	v
Table of Contents	vi
List of Table	ix
List of Figures	x

CHAPTER ONE - INTRODUCTION

1.1 Background of the Study	1
1.2 Department of Management, Bukit Aman	5
1.3 Problem Statement	7
1.4 Research Question	10
1.5 Research Objective	10
1.6 Significance of Research	11
1.7 Scope of Study	11
1.8 Study Limitation	12
1.9 Definition Concepts and Terms	13
1.9.1 Pressure	13
1.9.2 Working Pressure	14
1.10 Conclusion	15

CHAPTER TWO – LITERATURE REVIEW

2.1 Introduction	17
2.2 Stress and Perceive Stress	17
2.3 Concept and Theory of Stress	22
2.4 Work Stress Factor	22
2.4.1 Appreciation	24
2.4.2 Job Satisfaction	24
2.4.3 Working Hours	24
2.4.4 Extremely Burden Task	24
2.4.5 Work and Family Conflict	25
2.4.6 Financial factors	25
2.5 Symptoms of Work Stress	26
2.6 Work Stress Theory	27
2.7 Previous Research Studies	28
2.8 Conclusion	37

CHAPTER THREE – RESEARCH METHODOLOGY

3.1 Introduction	39
3.2 Design Review	39
3.3 Hypothesis	41
3.4 Population and Samples Review	41
3.5 Procedure Review	43
3.5.1 Data Collection	43
3.5.2 Drop and Collect Method	44
3.6 Instrument	45
3.6.1 Perceive Stress Questionnaire	46
3.6. Pilot Test	48
3.6.1 Descriptive Statistics	49
3.6.2 Inferential Analysis	50

3.7 Method of Data Analysis	50
3.7.1 Quantitative Analysis	52
3.8 Conclusion	
CHAPTER FOUR - FINDINGS	
4.1 Introduction	54
4.2 Descriptive Analysis	54
4.2.1 Background of Respondents	54
4.2.2 Descriptive Analysis of the Dependent Variable	59
4.2.3 Descriptive Analysis of the Independent Variables	60
4.3 Correlation Analysis	64
4.4 Conclusion	66
CHAPTER FIVE -DISCUSSION AND CONCLUSION	
5.1 Introduction	67
5.2 Assessment of the research objectives	67
5.3 Theoretical and practical implication	69
5.4 Suggestion for future research	69
REFERENCES	70

LIST OF TABLE

Table 3.1	Score Perceive Stress Questionnaire Answers	47
Table 3.2	Rating Item Negative and Positive in Stress Questionnaire work	78
Table 3.3	Rating level Work Based Pressure Min 2 Score	48
Table 3.4	Pilot Test Results	50
Table 3.5	The table specifies the correlation and relationship	53
Table 4.1	Background of Respondents	56
Table 4.2	Frequency Cross-Tabulation of Rank and Respondents' Background	58
Table 4.3	Descriptive Analysis on Perceived Stress Elements	60
Table 4.4	Descriptive Analysis on Task Time Elements	61
Table 4.5	Descriptive Analysis on Job Load Elements	62
Table 4.6	Descriptive Analysis on Family Elements	63
Table 4.7	Descriptive Analysis on Financial Elements	67
Table 4.8	Correlations Analysis	67

LIST OF FIGURE

Figure 2.1	Stress Model Cooper (1998)	28
Figure 3.1	Research Framework	40

CHAPTER ONE

INTRODUCTION

1.1 Background of the Study

The rapid pace of development of the country has made the role of the Royal Malaysia Police (RMP) more challenging. Although the number of police personnel increased more, but they increasingly complex employment situations. This is due to the increasing level of education and public awareness of the police, coupled with the increase in crime, bureaucratic politics and other environmental factors have really challenged the patience, integrity, and ability of every policeman. In addition, the pattern of competition in the job and the job itself also adds stress among police personnel. In relation to the immense influence of emotions in human relations coloring. Covering a variety of emotional feelings such as love, joy, shame, sadness, frustration, worry and so on. Human life is also influenced by emotional existence that determines behavior. In line with the emotional intelligence associated with the ability to control emotions, particularly in social work environment. Emotional word itself comes from the Greek, that is, "emovere" which means "to go out". Expressed by human emotion is a form of action that meets the satisfaction of the individual concerned. It can also be described as a condition where the feelings shown on the physiological and psychological processes of an individual. (Mohd Nazar Mohammad, 1992)

Stress plays a part in the lives of everyone. Some stress is not only inevitable, it can be good. For example, the physical stress of “working out” improves your cardiovascular

The contents of
the thesis is for
internal user
only

REFERENCES

- Abdul Rahman Mukri (2003). *Tahap tekanan kerja dan factor penyebab tekanan kerja di kalangan penyelam pusat selam TLDM*. Pangkalan TLDM, Lumut, Perak.
- Othman Harun (1997). *Hubungan Di antara Stress Kerja, Bebanan Kerja dan Prestasi Kerja Pegawai Penyiasat Di IPD Sentul*, Kuala Lumpur.
- Ab Aziz Yusof. (2004). *Pengurusan Sumber Manusia :Konsep, isu dan Pelaksanaan, Petaling jaya* : Prentice Hall.
- Barling, J., & Kelloway, E.K. & Frone, M. R. (2005). *Handbook of Work Stress. California* : Sage Publications, Inc.
- Beech, H.R. (1982). *A behavioral approach to the management of stress*. United Kindom : John Wiley and Sons.
- Blonna, R. (2000). *Coping With Stress In a Changing World. 2nd ed.* United States of America : McGraw-Hill Companies, Ins.
- Cooper, C.L., & Marshall (1976). Occupational sources of stress: A review of the literature relating to coronary heart disease and mental III – health. *Journal of Occupational Psychology*, 49, 1 – 28.
- Hatta Sidi, Dr Ruzanna Zam Zam & Prof. Dr. Mohamed Hatta Shaharom. (2003). *Menjaga Kesihatan Jiwa: Teknik Mengurus Stres*. Pahang: PTS Publications & Distributor Sdn. Bhd.
- Eckenrode, J., & Gore, S. (1990). *Stress between work and family*, New York, Plenum Press Folkin Fox, M, L
- Dwyer, D.J & Ganster, D.C (1993). Effect of Stressful job demands and control on psychology and attitudinal outcomes in a hospital setting. *Academy of Management Journal* 36(2): 289 – 318.
- French, J. R.P & Kahn , R.L (1962). *Work Health and satisfaction Journal of Social Issue*, vol 18, 1 – 29.
- Hatta Sidi & Mohamed Hatta Shaharom. (2000). *Mengurus stress :Pendekatan yang Praktikal* , Kuala Lumpur : DawamaSdn. Bhd.
- Hazalizah binti Hamzah. (1998). *Tekanan kerja dan kemurungan: perbandingan Mengikut personality dan kerjaya di antara Guru, Polis dan Jururawat di Lembah Kelang*, Kuala Lumpur :Universiti Malaya. (Tesis).

- Huzaimi (2001). *Tekanan Kerja di Kalangan Penguasa Kastam, latihan Ilmiah*, Universiti Putra Malaysia.
- Howard, J H. Cunningham, D A & Rechnitzer, P .A (1986). Role ambiguity, type A behavior, and job satisfaction: moderating effect on cardiovascular and biochemical responses associated with coronary risk, *Journal od Applied Psychology*, vol, 7, 95 -101.
- Caplan, R. D. & Van Harrison, R (1982). *Job Stress and strains*, John Wiley and sons. Chichester
- Lan, W. L (1997). *Occupational Stress of Assistant Resistors of University Malaya*. Disertasi Sarjana Pendidikan. Universiti Malaya.
- Leider, R. J. (1996). *The Ultimate Leadership Task*. Hasselbein, F, Goldsmith, M. & Beckhard, R (1996). *The Leader of the future*. New York: The Drucker Foundation.
- Kasim Hj. Samad (1990). *Hubungan di antara tekanan kerja dan kepuasan kerja dan Kecenderungan untuk berhenti kerja di kalangan guru-guru kurikulum bersepadu Sekolah menengah (KBSM). Latihan Ilmiah*. Universiti Kebangsaan Malaysia.
- Kahn. R. L, Wolfe, D M., Snoek, J.D & Resentihal, R. A (1964). *Organizational stress: studies in role conflict and ambiguity*. New York, Wiley.
- Koch, J.L., Gmelch, W., Tung, R. & Swent, B. (1982). Job stress among school admiration: factorial dimensions and differential effect. *Journal of Applied Psychology measurement*. 67 (4) : 493 -499.
- Krejei, R.V. & Morgan, D. W. (1970). *Determining sampling size for research activities education and psychological measurement*; 30: 607 – 610.
- Kua Kee Tui, (1997). *Tekanan kerja di kalangan kakitangan pengurusan faktor-faktor Dan cara pengendaliannya. Kertas Projek*. Universiti Putra Malaysia.
- Landy, Frank J. (1985). *Psychology of Work Behavior, 3rd edition*, The Dorsey Press, Usa,
- Latack, J. C. (1986). Coping with job stress measure and future direction for scale development. *Journal of applied Psychology* 71 (3): 377 -385.
- Lazarus, R .S. (1996). *Psychology stress and the coping process*. New York : Mc Graw Hill.
- Lazarus, R . S. & Folkman, S. (1984). *Stress, appraisal and coping*, New York: Springer Publishing Co.

- Lazarus, R. S. (1994) *Psychology Stress in the workplace. Occupational Stress : A Handbook London* : Taylor and Francis Ltd.
- Fatimah Omar & Teoh Chin Yiap, (1989). *Ketegangan dan hubungan dengan kepuasan kerja di kalangan anggota Polis Di Ipoh*. Majalah psikologi 10, 1-14.
- Leodard, M.D. (1981). *Management stress*, London : Addison – Wisely Publishing Company.
- Levitt, E .E (1967). *The Psychology of Anxiety*. United States of America :Bobbs – Merilly Com. Inc.
- Mahmood Nazar Muhamed (2001). *Penghantar psikolgi, Satu pengenalan asas kepada Jiwa dan tingkahlaku manusia*. Kuala Lumpur :Pencetakan Dewan Bahasa Dan Pustaka.
- Metteson, M. T. & Ivanceivich, J.M. (1989). *Controlling work stress*. San Francisco: Jossey – Bse Publisher.
- Mohd Taib Dora & Hamdam Kadir, (2006). *Mengurus stress*. Selangor : PTS Professional Publishing Sdn. Bhd.
- Mcleen, A .A. (1979). *Work stress. Massachusetts* : Addison – Weley publishing
- Melhuish, A .H. (1981). *The Doctor's role in educating managers about stress. Coping with stress at work*. Aldershot: gower Publishing Company Ltd.
- Mirza, W .C. (1976). *Can principal improved behavior result in higher pupils achievement*. Educational Leadership. 33(5) – 338.
- Milton, Charles, R., Englewood Cliffs, N .J. (1981). *Human Behavior in Organization*, Prentice- Hall Inc.
- Mohd. Dahlan Hj. A. Malek, Beddusalambaco & Chua Bee Seok (2000). *Teori-teori Motivasi dalam Psikologi Industri Organisasi* Universiti Malaysia Sabah.
- Mullins, L .J. (1995). *Management and Organizational Behavior*. 3rd ed. Singapore: Pitman Publishing.
- Zafir, M. M. & Fazilah, M.H. (2006). *Stres di tempat kerja dan kesannya terhadap Keselamatan Dan kesihatan pekerjaan*.
- Mohd Razali Othman & Abang Mat Ali bin Abang Masagus (1999). *Strategi Menangani Tekanan di Kalangan Guru-guru Sekolah Menengah Zon A Di Bahagian Kuching/Samarahan, Sarawak :Satu Tinjauan*.

- Okebukola, P.A. & Jegede, O.J. (1989). *Determinants of Occupational stress Among Teachers in Nigeria*. Educational Studies, 15(1) 23 – 36.
- Potter, B. A. (2001). *Hindari kehilangan semangat bekerja*. (Terjemahan). Johor: Penerbitan Pelangi Sdn. Bhd.
- Reeve, J. (1997). *Understanding Motivation and Emotion*. 2nd ed. Texas : Harcourt Brace College Publishers.
- Robbins, S .P & Coulter, M. (1996). *Tekanan di kalangan guru-guru di sekolah Menengah serta punca dan factor kerja dan bukan kerja*. Kertas kerja Sarjana Sains.Universiti Putra Malaysia, serdang.
- Sekeran, U. (1992). *Research methods for business. A skill building approach*. (2nded). New York : John Wiley and Sons.
- Schuler, R .S (1979). Time Management : A Stress Management Technique. *Personal Journal : December, hal 851 – 855*.
- Selwendran, S. W (1980). *Hubungan di antara Tekanan Kerja dan Kecenderungan untuk Berhenti Kerja di kalangan Pekerja-pekerja Kilang Tepung di Puchong, Bangi UKM* (Latihan ilmiah yang tidak diterbitkan).
- Selye, H. (1946). The General Adoption and the Diseases of Adoption. *Journal of Clinical Endocrinology, 6, 177*.
- Smith, M. J. (1987). *Mental and physical at VDT workstations. Behavior and Information Technology 6 : 243 – 255*.
- Smith, J .C (1993). *Understanding Stress and Coping: New York : Macmillan Publishing Company*.
- Syed Arabiiddid (1993). *Kaedah penyelidikan komunikasi & sains sosial Dewan Bahasa & Pustaka, Kementerian Pendidikan Malaysia, Kuala Lumpur*.
- Sulaiman Masri, (2005). *Hubungan Antara Pengurusan Tekanan dan Motivasi untuk Bekerja Daripada Persepsi Pekerja: Kajian di National Semiconductor (NSEM) Melaka. Kuala Lumpur: Universiti Teknologi Malaysia. (Tesis)*
- Teoh Chin Yiap (1988). *Ketegangan & hubungan dengan kepuasan kerja di kalangan anggota polis di Ipoh*. Latihan Ilmiah, Universiti Kebangsaan Malaysia.
- Wan Mohd. Zahid bin Mohd. Noordin. (1993). *Wawasan Pendidikan : agenda Pengisian*, Kuala Lumpur :Nurin Enterprise.
- Ward, J, C (1987). *Managing stress*. Essex : Gower publishing Company Ltd.

- Wexley Kenneth, N. & Gary, A . Yukl, (1997). *Organizational Behavior and Personnel Psychology*, Richard D. Irwin Inc, .
- Yates, J .E. (1979). *Managing Stress*. New York : A division of American Management Associations.
- Albrecht, K (1979). *Stress and the manager*. New Jersey: Prentice – Hall.
- Altman, Steven, Valenzi, Enzo, Hodgetts, Richard, M. (1985). “*Organizational Behavior: Theory and Proactive*”, Academic Press.
- Bratton, John, Gold, Feffery, ' *Human Resource Management: Theory and Practice* ', Mc Millan: London, (1994).
- Burns, Robert, B. (1992). *10 Skills for Working with Stress: The Essential Skills for managing Stress at Work in the 1990s*”, business and Professional Publishing. (1992).
- Cooper, C.L. & Marshall, J. (1978). Occupational sources of stress: A review of the literature relating to coronary heart disease and mental health. *Journal of Occupational Psychology*, 84-102
- Elison, K.W. & Buckout, R. (1981). *Psychology And Criminal Justice*. New York: Harper and Row Publisher.
- Harrison, R.V. (1985). *Environment Fit and Job Stress*, in Cooper, C.L & Payne. Eds. *Stress At Work*, New York: John Wiley and Sons.
- Kamal Abd Manaf (1996). *Kelakuan dan Personaliti: Membentuk Insan Yang Sempurna*, Kuala Lumpur: Utusan Publications & Distribution Sdn. Bhd.
- Kamus Dewan Edisi Keempat, Dewan Bahasa dan Pustaka Kuala Lumpur (2005), Edisi Keempat cetakan pertama (2005).
- Kasl, S. (1978). *Epidemiological contributions to the study of work stress*. In C.L Cooper & R. Payne (Eds.) *Stress at work* Chicago: John Wiley.
- Koh, C.S (1990). *Occupational stress and health among information technology professional in Singapore*. Unpublished Master's Dissertation. National University of Singapore, Singapore.
- Lazarus, R.S. (1966). *Psychological Stress and the Coping Process*, New York: McGraw-Hill.
- Ling Tiong Soon (2000). *Occupational Stress Among Doctors A Case Study In Seremban Hospital .Kertas Projek, Fakulti Pendidikan, Universiti Putra Malaysia*

- Matterson, M. T. & Ivancevich, J.M. (1982). *Managing Job Stress and Health: The Intelligent Person's Guide*. New York, The Free Press, A division of Macmillan Publishing.
- Meni Koslowsky. (1998). *Modeling the stress- strain Relationship in work setting*. 1st Published Ruotledge, London and New York.
- Mohamood Nazar Mohammad (1990). *Pengantar Psikologi. Satu Pengenalan Asas Kepada Jiwa dan Tingkah Laku Manusia*, Kuala Lumpur: Dewan Bahasa dan Pustaka.
- Mondy, R. Wayne, Neo, Robert, M. (1996): *Human Resource Management*”, 6th Edition, Prentice Hall International, Inc, USA (1996).
- Murdock, A. & Scutt, C. (1993). *Personal Effectiveness*. Great Britain: Butterworth – Heinman Ltd.
- Murray, H.A. (1959). “*Formulation of The Person and T*”: *Ahe Social Contex. Psychology A study of A Science 13: 163 – 195*.
- Robbin, S.P. (1993). *Organizational Behavior: Concept, Controversies, and Application*”. *Sixth Edition*. New Jersey: Prentice – Hall, Inc.
- Robbin, S.P. & Coulter, M. (1996). *Management* – New Jersey :Prantice Hall.
- Rosli Hassan, (1994). Stres Kerja: “*Kajian kes di kalangan pekerja kaunter Di Jabatan Pendaftaran Negara Malaysia*”. Laporan Penyelidikan Sarjana Pentadbiran Awam, Fakulti Ekonomi dan Pentadbiran, Universiti Malaya.
- Rosli Hassan, (1996). “*Stres Kerja :Kajian Terhadap Kakitangan Bahagian Kaunter di Jabatan Pendaftaran Negara Malaysia*”, UM, (1996)
- Ross, R.R. & Altmaier, E.M. (1994). *Intervention in Occupation Stress : A Handbook Of Counselling For Stress London : SAGE Publication Ltd*.
- Sabitha Marican, (1989). *Hubungan Di Antara Tekanan Kerja, Keputusan Kerjadan Hasrat untuk Berhenti Di kalangan guru-guru Sekolah Berasrama Penuh di Kelantan, UKM*.
- Shultz D. & Schultz, S.E. (1998). *Psychology And Work Today*. New Jersey: Prentice Hall Ins.
- Selye, H. (1956). *The Stress Of Life*, New York : McGraw-Hill.
- Selye, H. (1975). *Stress Without Distress*, New York: Harcourt Brace Jovanovich.

- Selye, H. (1980). *The Stress Concept Today in Kutask, I.C. & Schlesinger L.B (eds), Handbook of Stress and Anxziety*, San Francisco: Jossey –Bass Inc.
- Shin, M., Rosario, M., Morch, H. & Chestnut, D.E. (1984). Coping With Job Stress And Burnout In The Human Service. *Journal Of Personality And Social Psychology*. 46 (4): 864-876.
- Spector & Paul, E. (2000). *Industrial and Organizational Psychology : Research and Practice*, New York: John Wiley & Sons.
- Statt David, (1994). “A *Psychology and the world at work*” *Mc William* : London.
- Wagner III, Hollenbec, (1994). “*Organizational Behavior Securing Competitive Advantage*”, 3rd Edition, Prentice Hall, (1994)
- Wee Beng Gee, (1995). *Membandingkan Tahap Stress Antara Pegawai Penyiasat Di Bandar Dengan Luar Bandar*. Program Diploma Kepolisian Polis.
- Wierman, W. (1991). *Research introduction methods in education*. Boston: Allyn and Bacon
- Yates, Jere E. (1979). *Managing Stress*, New York :A Division of American Management Association(AMACOM).
- Zaid Abd. Aziz, (1998). *Stres pekerjaan di kalangan Guru- Guru Sekolah Menengah Daerah Kuala Kangsar Perak, Kertas Projek Saujana yang tidak diterbitkan, Fakulti Pendidikan, Universiti Putra Malaysia*.

Royal Malaysia Police Official Website:

<http://www.rmp.gov.my/base.cfm?path=about/about.cfm?mod=3> (2013)

Protal Rasmi Jabatan Perangkaan Malaysia:

http://www.statistics.gov.my/portal/index.php?searchword=kuala+lumpur&searchphrase=all&Itemid=1&option=com_search&lang=bm

http://www.statistics.gov.my/portal/index.php?option=com_content&view=article&id=213&lang=bm (2013)

**A STUDY ON THE PERCEIVE STRESS AMONG POLICE
PERSONNEL AT THE WORKPLACE**

VALARMATHY D/O RAMASWAMY GOUNDAR

(MATRIX: 810269)

(MSCs Management)

**Thesis Research Title: The Perceive Stress Among Police Personnel At
The Workplace**

Dear respondent,

The purpose of this research is to examine the stress among police. Kindly answer the questionnaire. The information given is the workplace treated as confidential and will only be used for the research purpose only. Your participation and cooperation are very much appreciated.

PART A: Background of Respondents

Please tick (✓) in the spaces provided. You just have to make a choice.

Gender		Race	
Male	<input type="checkbox"/>	Malay	<input type="checkbox"/>
Female	<input type="checkbox"/>	Chinese	<input type="checkbox"/>
	<input type="checkbox"/>	Indian	<input type="checkbox"/>
	<input type="checkbox"/>	Other	<input type="checkbox"/>

Age		Marital Status	
20 – 30	<input type="checkbox"/>	Single	<input type="checkbox"/>
31 – 40	<input type="checkbox"/>	Married	<input type="checkbox"/>
41 – 50	<input type="checkbox"/>	Widow/Widower	<input type="checkbox"/>
More than 50 years	<input type="checkbox"/>		<input type="checkbox"/>

Period of Service		Educational Level	
Less than 5 years	<input type="checkbox"/>	Bachelor Degree	<input type="checkbox"/>
6 - 10 years	<input type="checkbox"/>	Diploma / STPM / HSC	<input type="checkbox"/>
11 - 15 years	<input type="checkbox"/>	SPM / SPVM / PMR	<input type="checkbox"/>
More than 16 years	<input type="checkbox"/>	Other (Please specify)_____	<input type="checkbox"/>

Rank	
Sub Inspector	<input type="checkbox"/>
Sergeant Major	<input type="checkbox"/>
Sergeant	<input type="checkbox"/>
Corporal	<input type="checkbox"/>
Lance Corporal	<input type="checkbox"/>
Constable	<input type="checkbox"/>

PART B : PERCEIVE STRESS SCALE

The questions in this scale ask you about your feelings and thoughts during the last month. In each case, please indicate with a check how often you felt or thought a certain way.

1	STRONGLY DISAGREE (SD)
2	DISAGREE (D)
3	RELATIVELY AGREE (RA)
4	AGREE (A)
5	STRONGLY AGREE (SA)

NO	SUBJECT	SD	D	RA	A	SA
1	I am often upset because of something that happened unexpectedly.	1	2	3	4	5
2	I often felt that I am unable to control the important things in my life.	1	2	3	4	5
3	I often felt nervous and “stressed”.	1	2	3	4	5
4	I often have you felt confident about my ability to handle my personal problems.	1	2	3	4	5
5	I often felt that things were going my way.	1	2	3	4	5
6	I often found that I could not cope with all the things that I had to do.	1	2	3	4	5
7	I often was able to control irritations in my life.	1	2	3	4	5
8	I often felt that I am on top of things.	1	2	3	4	5
9	I often been angered because of things that were outside of my control.	1	2	3	4	5
10	I often felt difficulties were piling up so high that I could not overcome them.	1	2	3	4	5

PART C: WORK STRESS FACTORS

Give statements describe the circumstances that you go through during or after work. Circle the statement that best fit you. You are only required to mark only one response only.

1	STRONGLY DISAGREE (SD)
2	DISAGREE (D)
3	RELATIVELY AGREE (RA)
4	AGREE (A)
5	VERY AGREE (VG)

Factor : Task Time

No	Subject	SD	D	RA	A	VG
1.	I do not create problems to work in shift time.	1	2	3	4	5
2	I have no problem to work. More than 8 hours a day.	1	2	3	4	5
3	I have no problem working on the weekend.	1	2	3	4	5
4	I have no problem working on holidays or public holidays.	1	2	3	4	5
5	I need to do other tasks outside of work hours over a few hours apart from my official duties.	1	2	3	4	5
6	Time of my job is too dense.	1	2	3	4	5

Factor : Load Job

No.	Subjects	SD	D	RA	A	VG
7	I do not have enough time to carry out their duties properly.	1	2	3	4	5
8	Feeling too heavy workload given to me.	1	2	3	4	5
9	Works every day feel as if I do not run out.	1	2	3	4	5
10	Feeling a given workload is heavier than what I'm capable of doing.	1	2	3	4	5
11	Feeling inadequate training given to me to perform a job.	1	2	3	4	5
12	Feel the work to be done is too much and this caused me to do it with less than satisfactory.	1	2	3	4	5

Factor : Family

No	Subject	SD	D	RA	A	VG
13	I work interfere with my family life.	1	2	3	4	5
14	I am having marital problems.	1	2	3	4	5
15	Husband / wife does not fully support member in my job.	1	2	3	4	5
16	Myself and husband / wife often quarrel about excessive in evolvment in work.	1	2	3	4	5
17	I am not taking the time for my kids.	1	2	3	4	5
18	I'm having problems childcare.	1	2	3	4	5
19	I'm having problems with parents / in-laws	1	2	3	4	5

Factor: Financial

No	Subject	SD	D	RA	A	VG
29.	I was plagued by personal debt (friends, relatives, other individuals).	1	2	3	4	5
30.	I have a debt with financial institutions (banks) a lot.	1	2	3	4	5
31.	I'm having a high commitment to family obligations.	1	2	3	4	5
32.	My income enough to cover the high cost of living.	1	2	3	4	5
33.	I make extra work 'part time job' to add income to my family.	1	2	3	4	5
34.	I am satisfied with the pay and allowances received by the work done by me.	1	2	3	4	5