

**THE MEDIATING EFFECT OF JOB SATISFACTION
ON THE RELATIONSHIP BETWEEN ROLE STRESSOR
AND ORGANIZATIONAL COMMITMENT AMONG
POSTGRADUATE PART TIME STUDENTS IN
UNIVERSITI UTARA MALAYSIA**

MOHD FAIZ BIN ABD KARIM

**MASTER OF HUMAN RESOURCE MANAGEMENT
UNIVERSITI UTARA MALAYSIA
JANUARY 2014**

**THE MEDIATING EFFECT OF JOB SATISFACTION ON THE
RELATIONSHIP BETWEEN ROLE STRESSOR AND ORGANIZATIONAL
COMMITMENT AMONG POSTGRADUATE PART TIME STUDENTS IN
UNIVERSITI UTARA MALAYSIA**

**By
MOHD FAIZ BIN ABD KARIM**

**Thesis Submitted to
Othman Yeop Abdullah Graduate School of Business,
Universiti Utara Malaysia,
in Fulfillment of the Requirement for the Degree of Master of Human Resource
Management
January 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)

MOHD FAIZ BIN ABD KARIM (810107)

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 MEDIATING EFFECT OF JOB SATISFACTION ON THE RELATIONSHIP BETWEEN ROLE
STRESSOR AND ORGANIZATIONAL COMMITMENT AMONG POSTGRADUATE PART TIME
STUDENT IN UNIVERSITI UTARA MALAYSIA**

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 S/O SRI RAMALU**
(Name of Supervisor)

Tandatangan :
(Signature)

Tarikh : **16 JANUARY 2014**
(Date)

PERMISSION TO USE

In presenting this dissertation in partial fulfillment of the requirements 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 dissertation 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 Othman Yeop Abdullah Graduate School of Business where I did my dissertation. It is understood that any copying or publication or use of this dissertation 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 UUM in any scholarly use which may be made of any material in my dissertation.

Request for permission to copy or to make other use of materials in this dissertation 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

Previous studies have been exploring the factor that lead to organizational commitment. Role stressor and job satisfaction are several possible factors that influenced organizational commitment. This study examined the relationship between role stressor which consist of role ambiguity, role conflict and role overload and job satisfaction and organizational commitment using 240 postgraduate part time students in Universiti Utara Malaysia. This study used a quantitative research design, whereby the data was collected using the mail and online questionnaire. Four research questions and four research objectives are solved by implementing suitable descriptive and inferential statistical analyses. All of the main hypotheses of the present study examined used regression analyses. The results of the study show that there are significant negative relationship between all three types of role stressor (i.e. role ambiguity, role conflict and role overload) and organizational commitment. Furthermore the study reveals that only role ambiguity and role overload have significant negative correlation with job satisfaction. The results of this study also reveal that job satisfaction mediated the relationship between three role stressor and organizational commitment.

The mediating role played by job satisfaction assisted in clarifying the underlying process that was responsible for the relationship between role stressor and organizational commitment of part time students. Limitation and recommendations for future study were also discussed.

Keywords: Role Stressor, Role Ambiguity, Role Conflict, Role Overload, Job Satisfaction, Organizational Commitment, Postgraduate Part Time Students

ABSTRAK

Kajian terdahulu telah meneroka faktor yang membawa kepada komitmen organisasi. Tekanan peranan dan kepuasan kerja adalah beberapa faktor yang mungkin mempengaruhi komitmen organisasi. Kajian ini memeriksa hubungan antara peranan tekanan terdiri daripada kekaburan peranan, konflik peranan dan beban peranan dan kepuasan kerja dan komitmen organisasi menggunakan sampel 240 pelajar postgraduate separuh masa di Universiti Utara Malaysia. Kajian ini menggunakan reka bentuk kajian kuantitatif, yang mana data dikumpul menggunakan soal selidik yang diedar secara pos dan di dalam talian. Empat persoalan kajian dan empat objektif kajian diuji dengan melaksanakan analisis statistik deskriptif dan inferensi yang sesuai. Semua hipotesis utama kajian ini diperiksa menggunakan analisis regresi. Keputusan kajian ini menunjukkan bahawa terdapat hubungan negatif yang signifikan di antara ketiga-tiga jenis peranan tekanan (iaitu peranan kesamaran, konflik peranan dan beban peranan) dan komitmen organisasi. Tambahan pula kajian ini menunjukkan bahawa hanya kekaburan peranan dan beban peranan mempunyai korelasi negatif yang signifikan dengan kepuasan kerja. Hasil kajian ini juga menunjukkan bahawa kepuasan bekerja mengantara hubungan di antara tiga peranan tekanan dan komitmen organisasi.

Peranan pengantaraan yang dimainkan oleh kepuasan bekerja membantu menerangkan proses yang bertanggungjawab mendasari hubungan di antara peranan tekanan dan komitmen organisasi. Batasan dan cadangan untuk kajian akan datang juga turut dibincangkan.

Kata Kunci: Peranan Kesamaran, Konflik Peranan, Beban Peranan, Kepuasan Berkerja, Komitmen Organisasi, Pelajar Postgraduate Separuh Masa.

ACKNOWLEDGEMENT

In the name of Allah, the most gracious and most merciful, all praise to Allah for giving me the strength to complete this thesis successfully. This thesis is completed to fulfil the academic requirement to achieve Master of Human Resource Management program in Universiti Utara Malaysia.

I would like to show my deepest gratitude to my supervisor, Dr. Subramaniam Sri Ramalu for his professional guidance, supervision and willingness to share his knowledge from the beginning till the end process of this thesis.

I am indebted to my parents and friends for their prayer, encouragement, endless support and opinion in completing this study.

I also would like to express my gratitude to all postgraduate part-time students in Universiti Utara Malaysia, Sintok who have participated in my study. Without their sincere response and cooperation, I would not be able to finish my study on time.

Finally, I would like to take this opportunity to give my appreciation for everyone who was involved directly or indirectly in guiding and assisting me to ensure the success of this research.

2.4	The Concept of Role Stressor.....	28
2.5	Role Ambiguity	30
2.6	Role Conflict	32
2.7	Role Overload	35
2.8	Empirical Evidence of The Relationship between Variables	38
2.8.1	Relationship between Role Stressor and Job Satisfaction	38
2.8.2	Relationship between Role Stressor and Organizational Commitment.....	43
2.8.3	Relationship between Job Satisfaction and Organizational Commitment.....	46
2.8.4	Mediating Effects of Job Satisfaction.....	51
2.9	Relevant Theory	54
2.10	Conclusion.....	55
CHAPTER 3 METHODOLOGY		56
3.0	Introduction	56
3.1	Proposed Theoretical Framework	56
3.2	Hypothesis Development	57
3.2.1	Relationship between Role Stressor and Job Satisfaction	57
3.2.2	Relationship between Role Stressor and Organizational Commitment.....	58
3.2.3	Relationship between Job Satisfaction and Organizational Commitment.....	59
3.2.4	Mediating Role of Job Satisfaction	60
3.3	Research Design.....	61
3.3.1	Purpose of the Study.....	63
3.3.2	Type of Study	63
3.3.3	The Quantitative Research Approach.....	64
3.3.4	Population and Sampling frame	64
3.3.5	Unit of Analysis.....	65
3.4	Data Collection Method	65
3.4.1	Primary Sources	65
3.4.2	Secondary Sources	66
3.5	Sampling Design	66
3.5.1	Probability sampling: Simple Random Sampling	66
3.6	Measurement	67

3.6.1	Questionnaire.....	68
3.6.2	Designing questionnaire.....	69
3.6.3	Reversed Coded.....	72
3.7	Data Analysis Technique.....	72
3.7.1	Feel for the Data	73
3.7.2	Testing Goodnes of Data.....	73
3.7.3	Hypotheses Testing	74
3.8	Pilot Study	76
3.9	Conclusion.....	77
CHAPTER 4	RESULTS.....	78
4.0	Introduction	78
4.1	Respondent Rate.....	78
4.2	Handling Blank Responses.....	79
4.3	Missing Value Analysis.....	80
4.4	Statistical Analysis for Actual Study.....	80
4.5	Profile of the Respondents	81
4.5.1	Gender	81
4.5.2	Age	81
4.5.3	Marital Status	81
4.5.4	Tenure.....	82
4.5.5	Level of Education	82
4.5.6	Industry Sector	82
4.6	Descriptive Statistics of Variables of Study.....	83
4.7	Reliability Analysis	85
4.8	Inferential Statistics.....	87
4.8.1	Bivariate Correlation Result Analysis.....	87
4.8.2	Multiple regression analysis	91
4.9	Overall Hypotheses Results.....	111
4.10	Conclusion.....	112
CHAPTER 5	DISCUSSION AND CONCLUSION	113
5.0	Introduction	113

5.1	Discussion	114
5.2	Contribution of the study.....	121
5.2.1	Knowledge Contributions.....	121
5.2.2	Practitioners Contributions.....	121
5.3	Limitations of the study.....	124
5.4	Recommendation for Future Research	124
5.5	Conclusion.....	126
	Bibliography.....	127
	APPENDIX A: DATA OUTPUT	137
	APPENDIX B: QUESTIONNAIRE	166

LIST OF TABLES

Table 3-1 <i>The range of questionnaire</i>	68
Table 3-2 <i>The summary of sources of questionnaire</i>	71
Table 3-3 <i>Reliability Coefficient of the scale for the pilot study (N= 31)</i>	77
Table 4-1 <i>The summary of the questionnaire that has been distributed</i>	79
Table 4-2 <i>Distribution of Respondents by Gender, Age, Marital Status, Tenure, Education and Industry Sector (N = 240)</i>	83
Table 4-3 <i>Descriptive Analysis (N = 240)</i>	85
Table 4-4 <i>Reliability Coefficient for the actual survey (N=240)</i>	87
Table 4-5 <i>Correlations among Role Conflict, Role Ambiguity, Role Overload, Job Satisfaction and Organizational Commitment (N = 240)</i>	90
Table 4-6 <i>Result of the relationship between independent variable and mediator variable (N=240)</i>	93
Table 4-7 <i>Result of the relationship between independent variables and mediator variable (N=240)</i>	94
Table 4-8 <i>Result of the relationship between independent variable and dependent variable (N=240)</i>	95
Table 4-9 <i>Result of the relationship between independent variables and dependent variable (N=240)</i>	96
Table 4-10 <i>Result of the relationship between mediating variable and dependent variable (N=240)</i>	97

Table 4-11 *Result of the relationship between mediator variables and dependent variable (N=240)* 98

Table 4-12 *Results of Mediation Effects of Job Satisfaction on the Relationship between Role Stressor and Organizational Commitment (N = 240)* 101

Table 4-13 *Results of Mediation Effects of Job Satisfaction on the Relationship between Role Ambiguity and Organizational Commitment (N = 240)*..... 104

Table 4-14 *Results of Mediation Effects of Job Satisfaction on the Relationship between Role Conflict and Organizational Commitment (N = 240)* 107

Table 4-15 *Results of Mediation Effects of Job Satisfaction on the Relationship between Role Overload and Organizational Commitment (N = 240)* 110

Table 4-16 *Summary of Hypotheses Results* 111

LIST OF FIGURES

Figure 2-1 *Stress Model* 55

Figure 3-1 *Theoretical Framework*..... 57

Figure 3-2 *Research design*..... 62

Figure 4-1 *The 3 Steps for mediation model* 92

LIST OF ABBREVIATIONS

DV	Dependent Variable
IV	Independent Variable
JS	Job Satisfaction
MV	Mediating Variable
RA	Role Ambiguity
RC	Role Conflict
RO	Role Overload
RS	Role Stressor
OC	Organizational Commitment
UUM	Universiti Utara Malaysia

CHAPTER 1 INTRODUCTION

1.0 Introduction

This chapter presents an introduction of this study and consists of nine sections.

1.1 Background Of The Study

Nowadays, educational institutions either public or private institution are built all over the place and developed rapidly. For instance, developing country such as Malaysia has university in every state. This shows that education is very important and Malaysian awareness of seeking knowledge is highly encouraging. Additionally employees have their own reason why they intend to continue their study. Some of these reasons are for personal development, better promotion opportunity, to increase their income, demand made by their employer, for intrinsic/extrinsic satisfaction and so on (Nais, 2012; Nor Azimah Chew Abdullah, 2010). This situation will encourage them to further their study especially as part-time student.

Malaysia is going towards knowledge or 'K' economy. This means that the country needs highly knowledgeable, competent and skilled workforce to increase its economy. The importance of human capital has been featured outstandingly in the 10th Malaysian Plan (10MP) to produce highly knowledgeable, qualified and skilled people to realize its ambition to be a high income or developed nation by 2020 (Fauziah Ismail et al., 2010). This has made the people to embark on lifelong learning and pursues further education as it is essential in the building of human capital.

In October 2010, the Malaysian government had introduced the economic transformation program (ETP) in order to achieve high-income nation by 2020 (Anif,

The contents of
the thesis is for
internal user
only

Bibliography

- Abdul Latif Salleh, R. A. (2008). How Detrimental is Job Stress? : A Case Study Of Executives in the Malaysian Furniture Industry. *International Review of Business Research Papers*, Vol.4 No.5 , 64-73.
- Abraham, R. (1997). Thinking styles as moderators of role stressor-job satisfaction relationship. *Leadership & Organization Development Journal*, Vol.18 No.5 , 236–243.
- Ahmad Usman, Z. A. (2011). Work Stress Experienced by the Teaching Staff of University of the Punjab, Pakistan: Antecedents and Consequences. *International Journal of Business and Social Science*, Vol.2 No.8 , 202-210.
- Alexandros-Stamatios G. A., M. J. (2003). Occupational Stress, Job satisfaction, and health state in male and female junior hospital doctors in Greece. *Journal of Managerial Psychology*, Vol. 18 No. 6 , 592-621.
- Ali Shirazi, M. R. (2011). An Empirical Examination of the Relationship between Occupational Stress and Mental Health. *Interdisciplinary Journal of Contemporary Research in Business*, Vol 3 No 6 , 101-109.
- Anif. (2010, October 26). *The Economic Transformation Programme: A Roadmap for Malaysia - Executive Summary Roadmap*. Didapatkan December 20, 2013, daripada Scribd: <http://www.scribd.com/doc/40120654/The-Economic-Transformation-Programme-A-Roadmap-for-Malaysia-Executive-Summary-Roadmap>
- Anne Stevenson, S. H. (2006). Workplace stress and the student learning experience. *Quality Assurance in Education*, Vol. 14 No. 2 , 167-178.
- Anton, C. (2009). The impact of role stress on workers' behaviour through job satisfaction and organizational commitment. *International Journal of Psychology*, Vol. 44 No. 3 , 187–194.
- Ariani, D. W. (2012). Leader-Member Exchanges as a Mediator of the Effect of Job Satisfaction on Affective Organizational Commitment: An Empirical Test. *International Journal of Management*, Vol. 29 No. 1 , 46-56.
- Ashok Pratap Singh, A. K. (2011). Role of Stress and Locus of Control in Job Satisfaction Among Middle Managers. *IUP Journal of Organization Behavior*, Vol.10 No.1 , 42-57.
- Aycan, Z. (2004). Key success factors for women in management in Turkey. *Applied Psychology: An International Review*, Vol. 53 No. 3 , 453-77.
- Azizan. (2010). *Malaysia adopts national strategy for lifelong learning*. Didapatkan December 12, 2013, daripada Unesco Institute for Lifelong Learning: <http://uil.unesco.org/home/news-target/malaysia-adopts-national-strategy-for-lifelong-learning/7185a1e401f55c16d61550a7349fe80a/>

Barbara Covarrubias, G. G. (2011). Study of Stress and Exhaustion in Part-Time Student., (hlm. International Conference: The future of Education). Florence/Italy .

Barry J. Babin, J. S. (1998). Employee Behavior in a Service Environment: A Model and Test of Potential Differences Between Men and Women. *Journat ot Marketing*, Vol.62 , 77-91.

Barry J. Babin, J. S. (1996). The Effects of Perceived Co-Worker Involvement and Supervisor Support on Service Provider Role Stress, Performance and Job Satisfaction. *Journal of Retairing*, Vol.72 No.1 , 57-75.

Bashir Ahmad, M. S.-E.-H. (2012). Turnover Intention: An HRM Issue in Textile Sector. *Interdisciplinary Journal of Contemporary Research in Business*, Vol 3 No 12 , 125-130.

Boselie, P. (2010). High performance work practices in the health care sector:a Dutch case study. *International Journal of Manpower*, Vol. 31 No. 1 , 42-58.

Boyd, P. A. (2006). Quantitative and Qualitative Approaches to Research in Environmental Management. *Austrailasian Journal or Enviromental Management*, Vol. 13 , 70-78.

Caramollah Daneshfard, K. E. (2012). Organizational Commitment and Job Satisfaction in Islamic Azad University. *Interdisciplinary Journal of Contemporary Research in Business* Vol.3 No.9 , 168-179.

Carol Atkinson, L. H. (2011). Flexible working and happiness in the NHS. *Employee Relations*, Vol. 33 No. 2 , 88-105.

Chiara Panari, D. G. (2010). Can an opportunity to learn at work reduce stress? A revisitation of the job demand-control model. *Journal of Workplace Learning*, Vol. 22 No. 3 , 166-179.

Chinn, D. (t.t). *Assimilation Processes in Employment*. Didapatkan November 27, 2012, daripada eHow Web site: http://www.ehow.com/info_8401581_assimilation-processes-employment.html

Coverman, S. (1989). Role Overload, Role Conflict and Stress: Addressing Consequences of Multiple Role Demands*. *Social Forces* Vol. 67 No. 4 , 965-982.

Cynthia LeRouge, A. N. (2006). The Impact of Role Stress Fit and Self-Esteem On The Job Attitudes of IT Professionals. *Information & Management* , 928–938.

David J. Weiss, R. V. (1967). Minnesota Studies in Vocational Rehabilitation, Minneapolis: University of Minnesota, Industrial Relations Center. *Manual for the Minnesota Satisfaction Questionnaire*. Vol. 22 , 1-119.

Derek R. Avery, S. T. (2010). Overworked in America? How work hours, immigrant status, and interpersonal justice affect perceived work overload. *Journal of Managerial Psychology*, Vol. 25 No. 2 , 133-147.

Dorothy Lang, M. M. (1986). Coping, individual differences, and strain: A longitudinal study of short-term role overload. *Journal Of Occupational Behaviour*, Vol. 7 , 195-206.

- Ebru Gunlu, M. A. (2010). Job satisfaction and organizational commitment of hotel managers in Turkey. *International Journal of Contemporary Hospitality Management*, Vol. 22 No. 5 , 693-717.
- (2010). *Economic transformation programme: a roadmap for Malaysia (1 Malaysia)*. Performance Management and Delivery Unit (PEMANDU).
- Eric G. Lambert, N. L. (2005). The Impact of Role Stressors on Job Stress, Job Satisfaction, and Organizational Commitment among Private Prison Staff. *Security Journal* 2005, Vol. 18 No. 4 , 33-50.
- Erica Smith, W. P. (2009). School students and part-time work Workplace problems and challenges. *Youth Studies Australia*, Vol. 28 No. 3 , 21-30.
- Esther Chang, K. H. (2003). Role stress and role ambiguity in new nursing graduates in Australia. *Nursing and Health Sciences* , 155–163.
- Esther M. Chang, K. M. (2005). Role stress in nurses: Review of related factors and strategies for moving forward. *Nursing and Health Sciences*, Vol. 7 No. 1 , 57-65.
- Eva Gallardo, S.-M. S.-C.-G. (2010). Employee satisfaction in the Iberian hotel industry The case of Andalusia (Spain) and the Algarve (Portugal). *International Journal of Contemporary Hospitality Management*, Vol. 22 No. 3 , 321-334.
- Fauziah Ismail, K. S. (2010, June 11). *10th Malaysia Plan 2011-2015*. Didapatkan December 1, 2013, daripada New Straits Times: http://www.btimes.com.my/Current_News/BTIMES/Econ2007_pdf/10th%20Malaysia%20Plan%202011-2015
- Fethi Calisir, C. A. (2011). Factors affecting intention to quit among IT professionals in Turkey. *Personnel Review*, Vol. 40 No. 4 , 514-533.
- Gantasala V. Prabhakar, P. R. (2011). Antecedent HRM Practices for Organizational Commitment. *International Journal of Business and Social Science*, Vol. 2 No. 2 , 55-62.
- George Halkos, D. B. (2010). The effect of stress and satisfaction on productivity. *International Journal of Productivity and Performance Management*, Vol. 59 No. 5 , 415-431.
- Guohong (Helen) Han, M. J. (2011). The mediating role of job satisfaction between leader-member exchange and turnover intentions. *Journal of Nursing Management*, Vol. 19 , 41–49.
- Hamdan, A. F. (2011). Job Stress among Secondary School Teacher: A Study in District Of Perak Tengah, Perak Darul Ridzuan. *Universiti Utara Malaysia* , 1-31.
- Hamireza Rrezaei Kelidbari, M. R. (2011). The Relationship between Organization Commitment and Job Performance of Employees of Guilan Province Social Security Organization. *Interdisciplinary Journal of Contemporary Research In Business*, Vol 3 No 6 , 555-568.

Helena M. Addae, K. P. (2008). Role stressors and organizational commitment: public sector employment in St Lucia. *International Journal of Manpower*, Vol. 29 No. 6 , 567-582.

Ida Irdawaty Ibrahim, A. B. (2010). Is Job Satisfaction Mediating the Relationship Between Compensation Structure and Organisational Commitment? a Study in the Malaysian Power Utility . *Journal of Global Business and Economics*, Vol.1 No.1 , 43-61.

Idris, M. K. (2011). Over Time Effects of Role Stress on Psychological Strain among Malaysian Public University Academics. *International Journal of Business and Social Science*, Vol.2 No.9 , 154-161.

Iqbal, M. (2012). Impact of Job Satisfaction and Job Control on Organizational Commitment: A Case Study of Air Traffic Controllers of Pakistan Civil Aviation Authority. *Journal of Managerial Sciences*, Vol. 6 No. 2 , 149-154.

Jamal, M. (November 2011). Job Stress, Job Performance and Organizational Commitment in a Multinational. *International Journal of Business and Social Science*, Vol. 2 No. 20 , 20-29.

Jeffrey P. Slatery, T. S. (2008). The Influences of New Employee Development Practices upon Role Stressors and Work-Related Attitudes of Temporary Employees. *The International Journal of Human Resource Management*, Vol. 19 No. 12 , 2268–2293.

John M. Ivancevich, M. T. (1980). *Stress and work*. Glen-view. IL: Scott,Foresman.

John R. Rizzo, R. J. (1970). Role Conflict and Ambiguity in Complex Organizations. *Administrative Science Quarterly*, Vol. 15 No. 2 , 150-163.

Jonathan H. Westover, A. R. (2010). Enhancing long-term worker productivity and performance: The connection of key work domains to job satisfaction and organizational commitment. *International Journal of Productivity and Performance Management*, Vol. 59 No. 4 , 372-387.

Joseph A. Gliem, R. R. (2003). Calculating, Interpreting, and Reporting Cronbach's Alpha Reliability Coefficient for Likert-Type Scales. 82-88.

Jui-Chen Chen, C. S. (2008). The impact of locus of control on job stress, job performance and job satisfaction in Taiwan. *Leadership & Organization Development Journal*, Vol. 29 No. 7 , 572-582.

Kahn, R. W. (1964). *Organizational stress: Studies in role conflict and ambiguity*. New York: Wiley.

Kamarudin Rafidah, A. A. (2009). Stress and Academic Performance: Empirical Evidence from University Students. *Academy of Educational Leadership Journal*, Vol. 13 No. 1 , 37-51.

Kartimah Ayupp, T. M. (2011). A study of workplace stress and its relationship with job satisfaction among Officers in the Malaysian Banking Sector. *Institute of Interdisciplinary Business Research*, Vol.2 No.11 , 403-417.

Keller, R. T. (1975). Role Conflict and Ambiguity: Correlates with Job Satisfaction and Values . *Personnel Psychology* , 57-64.

Kelly Satterstrom, H. S. (2012). The Balance of Work and School in Relation to Stress. *African Journal of Psychology*, Vol. 20 No. 1 , 42-46.

Kerry Fairbrother, J. W. (2003). Workplace Dimensions, Stress and Job Satisfaction. *Journal of Managerial Psychology*, Vol. 18 No. 1 , 8 - 21.

Khurram Shahzad, K. H.-u.-R. (2011). Antecedents of Turnover and Absenteeism: Evidence from Public Sector Institutions of Pakistan. *Interdisciplinary Journal of Contemporary Research in Business*, Vol. 2 No.9 , 108-120.

Larson, L. L. (2004). Internal auditors and job stress. *Managerial Auditing Journal*, Vol. 19 No. 9 , 1119-1130.

Law, P. (2010). Examination of the actual turnover decisions of female auditors in public accounting: Evidence from Hong Kong. *Managerial Auditing Journal*, Vol. 25 No. 5 , 484 - 502.

Leila Messara, G. K. (2010). Proactive Personality: Organization Vs Career Commitment. *Business Studies Journal*, Vol.2 No.1 , 117-127.

Lifelong learning. (t.t). Didapatkan December 12, 2013, daripada Malaysia's 100 Leading Graduate Employers: <http://malaysias100.com/careers-advice/lifelong-learning>

Long, B. C. (1995). Stress in the Work Place. *ERIC Digest* .

Louise Tourigny, V. V. (2010). Stress episode in aviation: the case of China. *Cross Cultural Management: An International Journal*, Vol. 17 No. 1 , 62-78.

Lowhorn, G. L. (2007). Qualitative and Quantitative Research: How to Choose the Best Design.

Lu, L. (2011). Working Hours and Personal Preference among Taiwanese Employees. *International Journal of Workplace Health Managemen*, Vol. 4 No. 3 , 244-256.

Lucy Firth, D. J. (2004). How can managers reduce employee intention to quit? *Journal of Managerial Psychology*, Vol. 19 No. 2 , 170-187.

Luqman Oyekunle Oyewobi, B. S.-J. (2012). Job Satisfaction and Job Commitment: A Study of Quantity Surveyors in Nigerian Public Service. *International Journal of Business and Management*, Vol. 7 No. 5 , 179-192.

Mark Le Fevre, J. M. (2003). Eustress, distress, and interpretation in occupational stress. *Journal of Managerial Psychology*, Vol. 18 No. 7 , 726-744.

Matthew S. Crow, C.-B. L.-J. (2012). Organizational justice and organizational commitment among South Korean police officers: An investigation of job satisfaction as a mediator. *International Journal of Police Strategies & Management*, Vol. 35 No.2 , 402 - 423.

- Mei-yung Leung, Y. S. (2011). Structural linear relationships between job stress, burnout, physiological stress, and performance of construction project managers. *Engineering, Construction and Architectural Management*, Vol. 18 No. 3 , 312-328.
- Mello, J. A. (2011, 3rd Editions, International Edition). *Strategic Management of Human Resources*. South-Western Cengage Learning.
- Meyer, J. P., Paunonen, S. V., Gellatly, I. R., Goffin, R. D., & Jackson, D. N. (1989). Organizational commitment and job performance: It's the nature of the commitment that counts. *Journal of Applied Psychology*, Vol. 74 No.1 , 152-156.
- Mill, W. C. (2010). Training to survive the workplace of today. *Industrial and Commercial Training*, Vol. 42 No. 5 , 270-27.
- Millissa F. Y. Cheung, W.-P. W. (2009). Supervisor–Subordinate Guanxi and Employee Work Outcomes: The Mediating Role of Job Satisfaction. *Journal of Business Ethics* , 77–89.
- Millissa F.Y. Cheung, W.-p. W. (2012). Leader-member exchange and employee work outcomes in Chinese firms: the mediating role of job satisfaction. *Asia Pacific Business Review*, Vol. 18 No. 1 , 65–81.
- Mohd Dahlan A. Malek, K. M. (2010). Stress and psychological well-being in UK and Malaysian fire fighters. *Cross Cultural Management: An International Journal*, Vol. 17 No. 1 , 50-61.
- Mohd Nasaruddin Parzi, M. A. (2011, September 27). *Polis Lebih Stres Berbanding Guru*. Didapatkan November 20, 2012, daripada BH Online: <http://www.bharian.com.my/bharian/articles/Polislebihstresberbandingguru/Article>
- Muhamad Saiful Bahri Yusoff, L. Y. (2011). A Study on Stress, Stressors and Coping Strategies a Study on Stress, Stressors and Coping Strategies Among Malaysian Medical Students. *International Journal of Students' Research*, Vol. 1 No. 2 , 45-50.
- Muhammad Jehangir, N. K. (2011). Effects of Job Stress on Job Performance & Job Satisfaction. *Institute of Interdisciplinary Business Research*, Vol. 3 No. 7 , 453-465.
- MyBrain15*. (t.t). Didapatkan December 11, 2013, daripada Kementerian Pendidikan Malaysia: <https://biasiswa.moe.gov.my/MyBrain15/index2.php>
- N.M Derrer, S. D. (2007). The relationship between perceived stress and job satisfaction in students working part-time and full-time workers. *British Psychological Society Postgraduate Occupational Psychology Conference*. Bristol.
- Nadeem Bhatti, M. A. (2011). Empirical Analysis of Job Stress on Job Satisfaction among University Teachers in Pakistan. *International Business Research*, Vol. 4 No. 3 , 264-270.
- Nagar, K. (2012). Organizational Commitment and Job Satisfaction among Teachers during Times of Burnout. *Vikalpa: The Journal for Decision Makers*, Vol. 37 No. 2 , 43-60.

Nais, N. (2012, March 20). *Lifelong learning can benefit society*. Didapatkan December 12, 2013, daripada NewStraitsTimes: <http://www.nst.com.my/latest/lifelong-learning-can-benefit-society-1.63498>

Nanik Ram, I. K. (2011). Role Conflict and Role Ambiguity as Factors in Work Stress among Managers: A Case Study of Manufacturing Sector in Pakistan. *Asian Social Science*, Vol. 7 No.2 , p113-118.

Natalie J. Allen, J. P. (1990). The measurement and antecedents of affective, continuance and normative commitment to the organization. *Journal of Occupational Psychology* , 1-18.

Ngo Hang-yue, S. F. (2005). Work role stressors and turnover intentions: a study of professional clergy in Hong Kong. *International Journal of Human Resource Management*, Vol.16 No.11 , 2133-2146.

Nilufar Ahsan, Z. A. (2009). A Study of Job Stress on Job Satisfaction among University Staff in Malaysia: Empirical Study. *European Journal of Social Sciences*, Vol. 8 No. 1 , 121-131.

Noor, F. M. (2012, October 12). *Stress one of 5 health hazards at workplace*. Didapatkan November 20, 2012, daripada New Straits Times Online: <http://www.nst.com.my/nation/general/stress-one-of-5-health-hazards-at-workplace-1.155926>

Nor Azimah Chew Abdullah, S. M. (2011). A Study on Stress Level among Part-Time Students in a Higher Institution in Kuala Lumpur, Malaysia. *Journal of Global Management*, Vol. 3 No. 1 , 93-105.

Omansky, G. L. (2010). Staff nurses' experiences as preceptors and mentors: an integrative review. *Journal of Nursing Management*, Vol. 18 No. 6 , 697–703.

Omer Farooq Malik, A. W.-U.-R. (2010). The Mediating Effects of Job Satisfaction on Role Stressors and Affective Commitment. *Intemational Journal of Business and Management*, Vol. 5 No. 11 , 223-235.

Paillé, P. (2011). Stressful Work, Citizenship Behaviour and Intention to Leave the Organization in a High Turnover Environment: Examining the Mediating Role of Job Satisfaction. *Journal of Management Research*, Vol. 3, No. 1 , 1-14.

Pallant, J. (2005). *Spss Survival Manual: A step by step guide to data analysis using*. Sydney: Allen & Unwin.

Pearson, Q. M. (2008). Role Overload, Job Satisfaction, Leisure Satisfaction, and Psychological Health Among Employed Women. *Journal of Counseling & Development*, Vol. 86 , 57-63.

Ramli, S. (2012, May 2). *Siasatan Polis Tembak Rakan Selesai*. Didapatkan November 20, 2012, daripada Utusan Online: http://www.utusan.com.my/utusan/info.asp?y=2012&dt=0502&pub=Utusan_Malaysia&sec=Jenayah&pg=je_02.htm

Richard L. Oliver, A. P. (1977-1978). Determinants and Consequences of Role Conflict and Ambiguity Among Retail Sales Managers. *Journal of Retailing*, Vol.53 No.4 , 47-90.

Robbins, S. P. (2005, 11th editions). *Organization Behavior*. San Diego State University: Pearson Education International, Prentice Hall.

Robbins, S. P. (2009, 13th editions). *Organizational Behavior*. San Diego State University: Pearson Education International, Prentice Hall.

Sahari, S.-H. M.-S.-R. (2012). Part-Time Adults Students In Sarawak And Environmental Stress Factors. *Journal of Asian Behavioural Studies*, Vol. 2 No. 7 , 47-57.

Sajjan Kumar, K. J. (2005). Study of Stress Level in Occupational Therapy Students during Their Academic Curriculum. *The Indian Journal of Occupational Therapy*, Vol. XXXVII No. 1 , 11-14.

Samina Nawab, K. K. (2011). Influence of Employee Compensation on Organizational Commitment and Job Satisfaction: A Case Study of Educational Sector of Pakistan. *International Journal of Business and Social Science*, Vol. 2 No. 8 , 25-32.

Sayyid Salman Rizavi, I. A. (2011). Studying Stress and Its Job Related Costs; an Empirical Evidence from Banking Sector of Pakistan. *Institute of Interdisciplinary Business Research*, Vol.2 No.11 , 653-659.

Scott Snell, G. B. (2010, 15th Editions, International Edition). *Principles of Human Resource Management*. United State: South-Western Cengage Learning.

Sekaran, U. (2003). *Research Methods for Business A Skill-Building Approach (4thEd.)*. New York: John Wiley & Son Inc.

Shruti Trayambak, P. K. (2012). A Conceptual Study on Role Stressors, their impact and Strategies to manage Role Stressors. *Journal of Business and Management*, Vol. 4 No. 1 , 44-48.

Siabi-Mensah, K., Badu-Nyarko, S. K., & Torto, B. A. (2009). Problems of Part-Time Students in Ghana: Implications For Distance Education. *Turkish Online Journal of Distance Education (TOJDE)*, Vol. 10 No. 2 , 175.

Slåtten, T. (2008). Antecedents and effects of emotional satisfaction on employee-perceived service quality. *Managing Service Quality*, Vol. 18 , 370-386.

Snelgar, R. J. (1990). Stress and the part-time student: Work factors associated with failure rate. *South African Journal of Psychology*, Vol. 20 No. 1 , 42-46.

Solli-Sæther, H. (2011). Transplants' role stress and work outcome in IT outsourcing relationships. *Industrial Management & Data System*, Vol. 111 No. 2 , 227-245.

Songbo Liu, X. L. (2013). How Followers' Unethical Behavior Is Triggered By Leader-Member Exchange: The Mediating Effect of Job Satisfaction. *Social Behavior and Personality*, Vol. 41 No. 3 , 357-366.

Whistler, H. (2009). Part-time Employees Were Not Created Equal: Exploring How Part-time Groups Differ on Measures That Can Predict Employee Turnover Intention. *University of Waikato* , 1-101.

William G. Zikmund, B. J. (2010). *Business Research Methods (Eight Edition)*. South-Western Cengage Learning.

Woo-Sik Choi, J. S. (2006). Factors Related to Job Satisfaction and Intent to Turnover for Part-Time Student Employees in University Dining Services. 1-15.

Yang, J.-T. (2008). Effect of Newcomer Socialisation on Organisational Commitment, Job Satisfaction, and Turnover Intention in the Hotel Industry. *The Service Industries Journal*, Vol. 28 No. 4 , 429–443.

Yao-Mei Chen, S.-H. C.-Y.-Y. (2007). Role stress and job satisfaction for nurse specialists. *Journal of Advanced Nursing*, Vol. 59 No. 5 , 497–509.

Yitzhak Fried, A. S. (2008). The Mediating Effects of Job Satisfaction and Propensity to Leave on Role Stress–Job Performance Relationships: Combining Meta-Analysis and Structural Equation Modeling. *International Journal of Stress Management*, Vol. 15 No. 4 , 305–328.

Yousef, D. A. (2002). Job satisfaction as a mediator of the relationship between role stressors and organizational commitment: A study from an Arabic cultural perspective. *Journal of Managerial Psychology*, Vol. 17 No. 4 , 250-266.

Yuen-Onn Choong, T.-C. L.-Y.-K. (2012). Job Satisfaction of Malaysian Nurses: A Causal Model. *Journal of Economics and Behavioral Studies*, Vol. 4 No. 12 , 723-729.

Yunus, P. M. (2012, January 5). *Bagaimana menghadapi tekanan di tempat kerja*. Didapatkan November 23, 2012, daripada BH Online: http://www.bharian.com.my/bharian/articles/MindaIntelek_Bagaimanamenghadapitekananditempatkerja/Article/index

Zafir Mohamed Makhbul, D. I. (2009). Work Stress Issues in Malaysia. *Malaysia Labour Review*, Vol. 3 No. 2 , 13-26.

Zaki, W. Z. (2011). Occupational Stress and Job Satisfaction among Employees: a Case Study in Ministry of Agriculture and Agro-Based Industry Malaysia. *Universiti Utara Malaysia* , 1-66.