

FACTORS INFLUENCING PERCEIVED STRESS AMONG NURSES; THE
CASE AT NATIONAL CANCER INSTITUTE

By

KAMA AZIDA BTE KAMARULZAMAN

Thesis Submitted to

Othman Yeop Abdullah Graduate School of Business,

Universiti Utara Malaysia

In Partial Fulfillment of the Requirement for the Master of Human Resources
Management

PERMISSION TO USE

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

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

The aim of this study was to investigate the factors influencing perceived stress among nurses; the case at National Cancer Institute (NCI). The independent factors studied are: workload, patient's death and dying, inadequate preparation, lack of staff support, uncertainty concerning treatment by physician, conflict with physicians and conflict with other nurses. This study examined the level of perceived stress encountered by nurses at the NCI and to identifying the influential among the occupational stressor on nurses at NCI. The Nursing Stress Scale (NSS) by Gray-Toft and Anderson (1981) and the Perceived Stress Scale (PSS) by Cohen *et al.*, (1983) were use as the research instrument. A total of 182 nurses were selected as respondents from a population of 390 nurses. Data were analyzed using descriptive statistics (mean and standard deviation) and inferential statistics (correlation and multiple regressions). Overall, the findings indicate low level of perceived stress experienced by nurses in NCI. The results of the correlation analysis showed that out of seven factors, six have a low and positive relationship with perceived stress while (uncertainty concerning treatment by physician) shows no relationship at all. Based on multiple regression result study, 19.7% of the perceived stress could be explained by the factors studied. The most influential factors are the inadequate preparation and conflict with physicians factor. This study would like to suggest to the NCI management to initiate proactive measures to address the stress issues exist by providing a range of appropriate on-going training courses that would include techniques of handling stress at work in order to produce productive worker with an excellent work culture.

Keywords : *Nurses, National Cancer Institute, Perceived Stress*

ABSTRAK

Tujuan kajian ini adalah untuk mengkaji faktor yang mempengaruhi tekanan dalam kalangan jururawat; di Institut Kanser Negara (IKN). Faktor-faktor bebas yang dikaji ialah: beban kerja, kematian pesakit, persediaan yang tidak mencukupi, kurang sokongan rakan sekerja, ketidakpastian mengenai rawatan oleh doktor, konflik bersama doktor dan konflik bersama jururawat yang lain. Kajian ini turut mengkaji tahap tekanan yang dihadapi oleh jururawat di Institut Kanser Negara selain dari mengenal pasti faktor yang mempengaruhi tekanan dalam kalangan jururawat di IKN. *Nursing Stress Scale* (NSS) oleh Gray-Toft and Anderson (1981) dan *Perceived Stress Scale* (PSS) oleh Cohen *et al.*, (1983) telah digunakan sebagai instrumen kajian. Seramai 182 jururawat telah dipilih sebagai responden daripada populasi 390 jururawat. Data yang diperolehi dianalisis menggunakan statistik deskriptif (min dan sisihan piawai) dan statistik inferensi (korelasi dan pelbagai terurus). Secara keseluruhan, dapatan kajian menunjukkan kadar tekanan yang rendah dalam kalangan jururawat di Institut Kanser Negara. Hasil kajian korelasi menunjukkan bahawa, daripada tujuh faktor, enam daripada mereka mempunyai hubungan yang positif dan rendah terhadap tekanan, manakala satu daripadanya (ketidakpastian mengenai rawatan oleh doktor) menunjukkan tiada hubungan terhadap pembolehubah bersandar. Berdasarkan kajian regresi berganda, 19.7% daripada tekanan yang dialami dijelaskan oleh faktor yang dikaji. Faktor yang paling mempengaruhi ialah persediaan yang tidak mencukupi dan konflik bersama doktor. Penyelidik mencadangkan agar pihak pengurusan mengambil langkah proaktif dalam menangani tekanan yang wujud dengan memberikan pelbagai pendedahan melalui kursus dan latihan yang bersesuaian secara konsisten termasuklah teknik menangani tekanan yang wujud agar kakitangan yang produktif dan budaya kerja cemerlang dapat dilahirkan.

Kata kunci: *Jururawat, Institut Kanser Negara, Tekanan*

ACKNOWLEDGEMENTS

I am using this opportunity to express my gratitude to everyone who supported me throughout the course of this MHRM project, especially my supervisor, Dr. Jasmani binti Mohd Yunus for encouraging my research with continuous advice and support.

Thank you to the management, staff and nurses in National Cancer Institute who have been there to support me when I collected data for my thesis. This study would not have been possible without your contribution and insight.

Thank you to all my friends, especially my seniors; Syazwan Syah bin Zulkifly and Muhashamsani bin Abdul Ghani who supported me in writing, and incited me to strive towards my goal.

And, last but not least. To my beloved family, this thesis specially dedicated to you;

Kamarulzaman bin Abdul Rahman.

Azizah bte Jaafar.

Kama Azidi bin Kamarulzaman.

Kama Azizi bin Kamarulzaman.

Mohd Afiq Fazli bin Abdul Raof.

Words cannot express how grateful I am to have you all. Your prayer for me was what sustained me thus far.

Thank you.

Kama Azida bte Kamarulzaman

TABLE OF CONTENT

Title Page	i
Certification of Thesis Work	ii
Permission to Use	iii
Abstract	iv
Abstrak	v
Acknowledgement	vi
Table of Content	vii
List of Tables	ix
List of Diagram	x
List of Abbreviations	xi
Chapter 1 Introduction	1
1.1 Background of the study	1
1.2 Problem statement	3
1.3 Research question	5
1.4 Research objectives	5
1.5 Significance of the study	6
1.6 Scope and limitations	7
1.7 Organization of the thesis	7
1.8 Summary	8
Chapter 2 Literature Review	9
2.0 Introduction	9
2.1 Stress among nurses	9
2.2 Relationship between workload and perceived stress among nurses	12
2.3 Relationship between patient's death and dying and perceived stress among nurses	13
2.4 Relationship between inadequate preparation and perceived stress among nurses	14
2.5 Relationship between lack of staff support and perceived stress among nurses	15
2.6 Relationship between uncertainty concerning treatment by physician and perceived stress among nurses	16
2.7 Relationship between conflict with physicians and perceived stress among nurses	16
2.8 Relationship between conflict with other nurses and perceived stress among nurses	17
2.9 Summary	18
Chapter 3 Methodology	19
3.0 Introduction	19
3.1 Research framework	19
3.2 Hypotheses	21
3.3 Research design	22
3.4 Operational definition	23
3.5 Measurement of variables/ instrumentation	26
3.5.1 Pilot Study	32
3.6 Data collection	35
3.7 Sampling	35
3.8 Summary	36
Chapter 4 Results and Discussion	37

4.0 Introduction	37
4.1 Rate of response	37
4.2 Respondents' demographic background	38
4.3 Reliability analysis	40
4.4 Descriptive analysis of variables	43
4.5 Correlation analysis	45
4.6 Multiple regression	51
4.6.1 Independent variables and stress	52
4.7 Discussion	54
4.7.1 Level of stress perceived by nurses in National Cancer Institute	57
4.7.2 Relationship between occupational stressor and stress perceived by nurses in National Cancer Institute	58
4.7.3 The most influential relationship between occupational stressors and perceived stress	62
4.8 Summary	67
Chapter 5 Conclusion and recommendation	68
5.1 Introduction	68
5.2 Conclusion	68
5.3 Recommendation	69
5.4 Summary	73
References	75
Appendices	83

LIST OF TABLES

	Page
Table 3.1 : Items of the Socio-demographic Information	28
Table 3.2 : Items of the Independent Variables	29
Table 3.3 : Items of the Dependent Variables	31
Table 3.4 : Reliability Coefficients of Questionnaire Items of Independent Variables	33
Table 3.5 : Reliability Coefficients of Questionnaire Items of Dependent Variables	33
Table 3.6 : Cronbach's alpha and its internal consistency	34
Table 4.1 : Rate of response	38
Table 4.2 : Demographic Background of the Respondents	39
Table 4.3 : Reliability measure: Comparison of Original, Pilot and Current Studies for Independent Variables	41
Table 4.4 : Reliability measure: Comparison of Original, Pilot and Current Studies for Dependent Variables	42
Table 4.5 : Importance of occupational stressors	44
Table 4.6 : Level of stress	44
Table 4.7 : Correlation Analysis	45
Table 4.8 : Correlation between workload and perceived stress	47
Table 4.9 : Correlation between patient's death and dying and perceived stress	48
Table 4.10 : Correlation between inadequate preparation and perceived stress	48
Table 4.11 : Correlation between lack of staff support and perceived stress	49
Table 4.12 : Correlation between uncertainty concerning treatment by physician and perceived stress	49
Table 4.13 : Correlation between conflict with physicians and perceived stress	50
Table 4.14 : Correlation between conflict with other nurses and perceived stress	50
Table 4.15 : Model Summary	52
Table 4.16 : Beta Coefficients	52
Table 4.17 : Results finding on hypotheses development	55

LIST OF DIAGRAM

	Page
Diagram 3.1 : Research Framework	20

LIST OF ABBREVIATIONS

NCI : National Cancer Institute

NSS : Nursing Stress Scale

PSS : Perceived Stress Scale

RCN : Royal College Nursing

WHO : World Health Organization

OSH : Occupational Safety and Health

CHAPTER 1

INTRODUCTION

1.1 Background of the study

Occupational stress has become a great issue since years ago. This result has become an attention among healthcare organization as most of the workers feel the stress while working in order to get maximum output with good quality. According to (Babatunde, 2013), occupational stress mostly described as developing when there are difference between physiological needs in a workplace or an organization and failure to deal with the demands. Stress can be classified as a unique situation where an individual meet the opportunity, demands or anything that is linked to what people wants and when the results can be both either ambiguous or significant (Robbins S. P. and Judge T. A., 2013). Stress is too universal. It can be good, but at the same time it can be oppositely. Occupational stressors that were faced in a low level produce under pressure and this helps us to motivate ourselves to perform better. But, if we feel the pressure constantly, our mind and body will react differently. It is important to know your stress level in order to control it. Stressors are the things on how we react our environment which can be classified as agent or stimulus that causes stress, the under pressure feelings. According to (Nordqvist, 2014), the more stressors we experience will result in increase of stress feeling.

According to Nad (2009), the nursing profession is known to be stressful throughout the world and has detrimental consequences on the physical and psychological health of an individual which includes emotionally, physically and

The contents of
the thesis is for
internal user
only

REFERENCES

- AbuAlRub, R. F. (2004). Job Stress, Job Performance, and Social Support among Hospital Nurses. *J Nurs Scholarsh*, 36(1):73-8.
- Alhajjar, B. I. (2013). Occupational Stress among Hospital Nurses in Gaza-Palestine
- Aliaga, M., & Gunderson, B. (2000). Interactive Statistics.
- Almost, J. (2006). Conflict within Nursing Work Environments: Concept Analysis. *Journal of Advanced Nursing*, 53(4), 444-454.
- Australian Nursing and Midwifery Federation. (2013). High workloads will see more nurses quit. Retrieved from <http://anmf.org.au/news/entry/high-workloads-will-see-more-nurses-quit> (accessed on 8th June 2015).
- Ayed, A., Eqtait, F., Fashafsheh, I., Basheer, M., Aqel, M., Nassar, D., & Omary, M. (2014). Exploring the Work Related Stress Sources and Its Effect among the Palestinian Nurses at the Governmental Hospitals. *Journal of Education and Practice*, 5(21), 100–110.
- Babatunde, A. (2013). Occupational Stress: A Review on Conceptualisations, Causes and Cure. *Economic Insights - Trends & Challenges*, 65(3), 73–80.
- Barbouletos, S. (2011). Discrepancy between Role Expectations and Job Descriptions: The Impact on Stress and Job Satisfaction. Master of Arts in policy Studies, University of Washington Bothell.
- Bartz, C. C. (2010). International Council of Nurses and person-centered care. *International Journal of Integrated Care*, 10.
- Better Health Channel (2012). Work-related stress. Retrieved from http://www.betterhealth.vic.gov.au/bhcv2/bhcarticles.nsf/pages/Work-related_stress?open (accessed on 26th June 2015).
- Bhatia, N., Kishore J., Anand, T. and Jiloha, R. C. (2010). Occupational Stress amongst Nurses from Two Tertiary Care Hospitals in Delhi. *Medical Journal AMJ*, 3(11), 731-738.
- Bogaert, P. V., Clarke, S., Roelant, Meulmans, H., & Van de Heyning, P. (2010). Impacts of Unit-Level Nurse Practice Environment And Burnout On Nurse-Reported Outcomes: A Multilevel Modelling Approach. *Journal of Clinical Nursing*, 19, 1664-1974.
- Brannon, D., Barry, T., Peter Kemper andrea Schreiner and Vasey, J. (2007). Job Perceptions and Intent to Leave Among Direct Care Workers: Evidence From the Better Jobs Better Care Demonstrations. *The Gerontological Society of America*, 47(6),820-829.

- Carlson, D. S. (1999). Personality And Role Variables as Predictors Of Three Forms of Work-Family Conflict. *Journal of Vocational Behavior*, 55, 236–253.
- Charanjeev, S., Sharma, S., and Sharma, R. K. (2011). Level of Stress and Coping Strategies Used by Nursing Interns. *Nursing and Midwifery Research Journal*, 7(4).
- Chochinov, M. H. M. and Breitbart, W. (2000). *Handbook of Psychiatry in Palliative Medicine*. New York, Oxford University Press.
- Cohen S. (1994). *Perceived Stress Scale*. Mind Garden, Inc.
- Cohen, S., Kamarch, T., & Mermelstein, R. (1983). A Global Measure of Perceived Stress. *Journal of Health and Social Behavior*, 24, 385-396.
- College of Nurses of Ontario (2009). *Practice Guideline: Conflict Prevention and Management*. Toronto, College of Nurses of Ontario.
- Collins, J. (2005). The Components and Importance of Job Descriptions in the GI Suite, SGNA's 32nd Annual Course, Minneapolis, Minnesota.
- Corner, J. (2002). Nurses' Experiences with Cancer. *European Journal of Cancer Care*, 11, 193-199.
- Costello, J. (2001). Nursing Older Dying Patients; Findings from an Ethnographic Study Of Death And Dying in Elderly Care Wards. *Journal of Advanced Nursing*, 35(1), 59-68.
- Cox, T. and Brockley, T. (1984) The Experience and Effects of Stress in Teachers. *British Educational Research Journal*, 10(1), 83-87.
- Damit, A. R. (2007). Identifying Sources of Stress and Level of Job Satisfaction Amongst Registered Nurses Within The First Three Years of Work As A Registered Nurse In Brunei Darussalam. Masters by Research Thesis, Queensland University of Technology.
- Davis, J. A. (1971). *Elementary survey analysis*. Englewood Cliffs, NJ: Prentice Hall
- Eastburg, M.C., Williamson, M., Gorsuch, R., and Ridley, C. (1994). Social-Support, Personality, and Burnout in Nurses. *Journal of Applied Social Psychology*. 24(14): 1233-1250.
- Edwin, R. V. T. and Hundley, V. (2001). The Importance of pilot studies. Department of Sociology, University of Surrey.
- Evans K. (2001). Expectations of Newly Qualified Nurses. *Nurs Stand*, 15(41),33-8.
- Farrell, G. A. (1997). Aggression in Clinical Settings: Nurses' Views. *Journal of Advanced Nursing*, 25(3), 501-508.
- Farrell, G. A. (2001). From tall poppies to squashed weeds: Why don't nurses pull together more? *Journal of Advanced Nursing*, 35(1), 26-33.

- Farrington, A. (1995). Stress and Nursing. *British Journal of Nursing*, 4: 574–578.
- Finola, G. and Anita, D. (2010). Oncology and Cancer Support Services, St. Vincent's University Hospital, Dublin. *British Journal of Nursing*, 19(12):761-7.
- French, J. R. P. and Caplan, R. D. (1972). Organizational Stress and Individual Strain in A. J. Morrow (Ed), *The Failure Success* (30-66). New York : Amacom.
- George, A. Johanson and Gordon, P. Brooks (2010). Initial Scale Development: Sample Size for Pilot Studies. *Educational and Psychological Measurement*, 70, 394.
- Graham, J. and Ramirez, A. (2002). Improving the working lives of cancer clinicians. *Eur J Cancer Care*, 11(3), 188-92.
- Gray-Stanley, J. A., Muramatsu, N., Heller, T., Hughes, S., Johnson, T. P. and Ramirez-Valles, J. (2010): Work stress and depression among direct support professionals: the role of work support and locus of control. *J Intellect Disabil Res.*, 54(8):749-761.
- Gronkjaer, L. L. (2013). Nurses' Experience of Stress and Burnout: A Literature Review. *Clinical Nursing*, 27(1), 15-26.
- Hair, J., Black, W. C., Babin, B. J., & Anderson, R. E. (2010). Multivariate data analysis (7th ed.). Upper saddle River, New Jersey: Pearson Education International.
- Hajbagheri, M. A., Khamechian, M., and Alavi, N. M. (2012). Nurses' Perception of Occupational Stress and its Influencing Factors: A Qualitative Study. *Iran J Nurs Midwifery Res.*, 17(5): 352–359.
- Hall, E. (2005). Nurse Burnout In A High Stress Health Care Environment: Prognosis Better Than Expected? Working Paper 05/01.
- Hamaideh, S. H., Mrayyan, M. T., Mudallal, R., Faourirn, I. G. and Khasawneh, N. A. (2008). Jordanian nurses' job stressors and social support, *International Nursing Review*, 55(1), 40-47.
- Hazard Munro, B. (2001). Statistical Methods for Healthcare Research (4th edition) New York: Lippincott Williams and Wilkins.
- Health and Safety Executive. Change: Are you doing enough?. Retrieved from <http://www.hse.gov.uk/stress/standards/pdfs/suggestions.pdf> (accessed on 7th August 2015).
- Hillhouse, J. J. and Adler, C. M. (1997). Investigating Stress Effect Patterns in Hospital Staff Nurses: Results of a Cluster Analysis. *Social Science Medical*, 45(12), 1781 – 1788.
- Huckabay, L.J. (1979). Nurses' Stress Factors in the Intensive Care Unit. *J Nurs Adm*, 2, 21-26.

Italia, S., Favara-Scacco, C., Di Cataldo, A., and Russo, G. (2007). Evaluation and Art Therapy Treatment of the Burnout Syndrome in Oncology Units. *Psycho-Oncology*, Wiley InterScience, 17.

Jennings, B. M. (2008). Work Stress and Burnout Among Nurses: Role of the Work Environment and Working Conditions. In Patient Safety and Quality: An Evidence-Based Handbook for Nurses. Rockville : Hughes RG Editor.

Joseph A. Gliem Rosemary R. Gliem (2003). Calculating, interpreting, and Reporting Cronbach's Alpha Reliability Coefficient for Likert-Type Scales. Midwest Research to Practice Conference in Adult, Continuing, and Community Education, 82-88.

Kane, P. P. (2009). Stress Causing Psychosomatic Illness among Nurses. *Indian Journal of Occupational and Environmental Medicine*, 13(1), 28–32.

Kendall, S. (2007) Witnessing Tragedy: Nurses' Perceptions of Caring for Patients with Cancer. *International Journal of Nursing Practice*, 13(2),111–120.

Khan N., Anwar H. and Sayed M. (2015). Prevalence of Stress Factors in Nurses in Ledy Reading Hospital (LRH), Khyber Teaching Hospital (KTH) and Hayatabad Medical Complex (HMC) Hospitals, Peshawar, KPK. *International Journal of Innovative Research and Development*, 4(4).

Kipping, C. (2000). Stress and Coping in Mental Health Nurses. *Mental Health Nursing*, 17,18-22

Klassen, C. G. (2013). Job Stress and Turnover among Registered Nurses In Acute Care: A Regression Analysis. Master thesis, Trinity Western University.

Konstantinos, N., & Christina, O. (2008). Factors Influencing Stress and Job Satisfaction on Nurses Working in Psychiatric Unit: A Research Review. *Heath Science Journal*, 4, 183–195.

Krejcie, R. V., & Morgan, D. W. (1970). Determining Sample Size for Research Activities. *Educational and Psychological Measurement*, 30, 607-610.

Kupperschmidt, B., (2006). Addressing Multigenerational Conflict: Mutual Respect and Carefronting as Strategy. *The Online Journal of Issues in Nursing*, 11(2).

Lam, L. C. (2013). Job satisfaction and stress of nurses and their association with turnover intention rate in an acute Hong Kong public hospital, Pamela Youde Nethersole Eastern Hospital. Master of Public Health, University of Hong Kong.

Leon, A. C., Davis, L. L. and Kraemer, H. C. (2010). The Role and Interpretation of Pilot Studies in Clinical Research. *J Psychiatr Res*, 45(5), 626–629.

Leplat J. (1977) Factors Determining Workload. *Ergonomics*, 21, 143-9.

Lou., (1997). The process of work stress: A dialogue between theory and research. *Chinese Journal of Mental Health*, 10, 19-25.

Manion, J. (2003). Joy at work? *Journal of Nursing Administration*, 33, 652-659.

Marshall, P. (2006). Conflict Resolution: What Nurses Need to Know. Retrieved from www.mediatecalm.ca/pdfs/what%20nurse%20need%20to%20know.pdf (accessed on 9th June 2015).

Maslach, C., Shaufeli, B. & Leiter, M.P. (2000). Job burnout. *Annual Review of Psychology*, 52, 397–422.

Mc Vicar A. (2003). Workplace Stress in Nursing: A Literature Review. *J Adv Nurs*, 44(6),633-42.

Milutinovic, D., Golubovic, B., Brkic, N. and Prokess, B, (2012). Professional Stress And Health Among Critical Care Nurses In Serbia. *Archives of Industrial Hygiene and Toxicology*, 63(2),171–180.

Mohite, N., Shinde, M. and Gulavan, A. (2014). Job Satisfaction among Nurses Working at Selected Tertiary Care Hospitals. *International Journal of Science and Research (IJSR)*, 3(6).

Mojoyinola, J. K. (2008). Effects of Job Stress on Health, Personal and Work Behaviour of Nurses in Public Hospitals in Ibadan Metropolis, Nigeria. *Ethno-Med.*, 2(2), 143-148.

Mooney, Z. and Duval, R. D. (1993). Bootstrapping: A Nonparametric Approach to Statistical Inference (Quantitative Applications in the Social Sciences). Newbury Park : SAGE Publications.

Moore, K. A. (2001). Hospital Restructuring: Impact on Nurses Mediated by Social Support and Perception of Challenge. *Journal of Health and Human Resources Administration*, 23(4): 490-517.

Munley, A. (1985). Sources of hospice staff stress and how to cope with it. *Nurs Clin North Am*, 20(2):343-55.

Nordqvist, C. (2014). What is stress? How to deal with stress. Retrieved from <http://www.medicalnewstoday.com/articles/145855.php>

Occupational Safety and Health Act 1994 (Act 514).

Olayinka, A. O., Osamudiamen, O. S., and Ojo, A. A. (2013). Occupational Stress Management Among Nurses in Selected Hospital in Benin City, Edo State, Nigeria. *European Journal of Experimental Biology*, 3(1), 473–481.

Pamela Gray-Toft, and James, G. Anderson (1981). The Nursing Stress Scale: Development of an Instrument. *Journal of Behavioral Assessment*, 3(1), 11-23.

Pan American Health Organisation. (2006). Safe Staffing saves lives. *Nursing Update*. 30 (4), 22-25.

Peters, J., & Pearce, J. (2012). Relationship and Early Career Teachers: A Role for School Principals. *Teachers and Teaching: Theory and Practice*, 18(2), 249-262.

Podrasky, D. L., & Sexton, D. L. (1988). Nurses' Reactions to Difficult Patients. *Journal of Nursing Scholarship*, 20, 16-20.

Poete, B. and Rousseau, T. (2003). The Workload - From Evaluation to Negotiation. Preacher, K. J., Curran, P. J., & Bauer, D. J. (2006). Computational Tools for Probing Interaction Effects in Multiple Linear Regression, Multilevel Modeling, And Latent Curve Analysis. *Journal of Educational and Behavioral Statistics*, 31, 437-448.

Rajasekar, S., Philominathan, P. and Chinnathambi, V. (2013). Research Methodology.

Ramsay, M. A. E (2001). Conflict in The Health Care Workplace. *Proc (Bayl Univ Med Cent)*, 14(2), 138-139.

Rees, D. and L. Cooper (1992). Occupational Stress in Health Service Workers. *The U.K. Stress Medicine*, 8(2), 79-90.

Reynaldo., J. and Santos, A. (1999). Cronbach's Alpha: A Tool for Assessing the Reliability of Scales. *Journal of Extension*, 37(2).

Rickerson, E. et al Rickerson, E. M., Somers, C., Allen C., Lewis, B., and Strumpf N. and David J. Casarett (2005). How Well Are We Caring For Caregivers? Prevalence Of Grief Related Symptoms and Need For Bereavement Support Among Long Term Care Staff. *Journal of Pain and Symptom Management*, 30(3), 227-233.

Rita, A. A., Atindanbila, S., Portia, M. N. P. and Abepuoring, P. (2013). The Causes Of Stress And Job Satisfaction Among Nurses At Ridge And Pantang Hospitals In Ghana. *International Journal of Asian Social Science*, 3(3):762-771.

Robbins, S. P. and Timothy, A. Judge T. A. (2013). Organizational Behavior. United States: Pearson.

Roberts, R., Grubb, P. L., and Grosch, J. W. (2012). Alleviating Job Stress in Nurses. Retrieved from, http://www.medscape.com/viewarticle/765974_3 (accessed on 9th June 2015).

Rolf, M. J. (1999). Acute Care Nursing: Are Perceived Work Stressors Different for Nurses Working in Critical Care and Non-Critical? Masters Theses, Grand Valley State University.

Saleh A. M. and AbuRuz M. E. (2013). The Impact of Stress on Job Satisfaction for Nurses in King Fahad Specialist Hospital-Dammam-KSA. *Journal of American Science*, (3).

Saunders, M. N. K and Rojon, C. (2011). On The Attributes of a Critical Literature Review. *An International Journal*, 4(2), 156 - 162.

School of Medicine, University of Missouri (2011). Retrieved from <http://ethics.missouri.edu/Relations.aspx> (accessed on 1st July 2015).

Schwab, L., (1996). Individual Hardiness and Staff Satisfaction. *Nursing Economics.*, 14(3),171-173.

Schwartz, A. M. and Karasu, T. B. (1997). Psychotherapy with Dying Patient. *Am J Psychother*, 31,61-7.

Scott, E. (2014), What Are Stressor? Retrieved from <http://stress.about.com/od/stressmanagementglossary/g/stressors.htm> (accessed on 5th July 2015)

Sekaran, U., and Bougie, R. (2013). Research Methods for Business. United Kingdom: John Wiley & Sons Ltd.

Singh, I., Morgan, K., Verma, A. and Aithal, S. (2015). Does Nurses' Education Reduce their Work-related Stress in the Care of Older People? *Journal of Clinical Gerontology & Geriatrics*, 6 : 34-37

Sjogren K. (2013). The Boss, Not the Workload, Causes Workplace Depression. Retrieved from <http://sciencenordic.com/boss-not-workload-causes-workplace-depression> (accessed on 5th July 2015)

Springs, J. (2012). An ever-increasing workload is causing burnout and exhaustion. *Nursing Standard*, 26(25), 12–13.

Suresh, P. (2009). Stress and Stressors in the Clinical Environment: A Comparative Study of Fourth-Year Student Nurses and Newly Qualified General Nurses in Ireland. Master's Degree in Science, Dublin City University.

Sveinsdottir, H. (2006). Self -Assessed Quality Of Sleep, Occupational Health, Working Environment, Illness Experience and Job Satisfaction of Female Nurses Working Different Combinations of Shifts. *Scandinavian Journal of Caring Services*, 20(2): 229-237.

Tabak, N. and Orit, K. (2007). Relationship Between How Nurses Resolve Their Conflicts with Doctors, Their Stress and Job Satisfaction. *J Nurs Manag*,3:321-31.

Vachon, Mary. L. S. (1998). Caring For The Caregiver in Oncology and Palliative Care. *Seminars in Oncology Nursing*, 14(2), 152-157.

Whitman, M. F. (2000). Can Personality Traits Influence International Experience Success and Stress Management Strategies of Organizational and Self Initiating Expatriates? *The Journal of Global Business Management*, 8(1), 102-110.

Wilkinson, J (1999): Implementing Reflective Practice. *Nursing Standard*, 13(21), 37-39.

Wilson, J. and Marilyn, K. (2011). Effects of Patient Death on Nursing Staff: A Literature Review. *British Journal of Nursing*, 20 (9), 559-563.

Woodrow, P. (2006). Intensive Care Nursing: A Framework for Practice. 2nd Edition. Routledge, London.

World cancer report 2014. IARC Nonserial Publication. Retrieved from <http://www.who.int/mediacentre/factsheets/fs297/en/> (accessed on 20th July 2015).

World Health Organization (2009). Global Health Risk : Mortality And Burden Of Disease Attributable To Selected Major Risks.

Yahaya, A. and Husain, N. D. H. N. (2007). Stress Level and its Influencing Factors among Secondary School Teachers in Johor, Melaka, Negeri Sembilan and Selangor.

Yao, M. (2008). The Relationships among Work Related Stress, Health Status, and Physical Activity Participation of Nurses in Teaching Hospitals in Taipei, Taiwan.

Zainiyah, S. Y. S. and Afiq, I. M., Chow, C. Y. and Siti Sara, D. (2011). Stress and its Associated Factors amongst Ward Nurses in a Public Hospital Kuala Lumpur. *Malaysian Journal of Public Health Medicine*, 11 (1), 78-85.