

**JOB STRESS AMONG GOVERNMENT EMPLOYEES:
THE CASE IN FEDERAL TERRITORY PUTRAJAYA**

AZNOR BIN ABDUL MAJID

**MASTER OF SCIENCE (MANAGEMENT)
UNIVERSITI UTARA MALAYSIA
AUGUST 2015**

**JOB STRESS AMONG GOVERNMENT EMPLOYEES:
THE CASE IN FEDERAL TERRITORY PUTRAJAYA**

**By
AZNOR BIN ABDUL MAJID**

**Thesis Submitted to
Othman Yeop Abdullah Graduate School of Business,
Universiti Utara Malaysia,
In Partial Fulfillment of the Requirement for the Master of Science (Management)**

Othman Yeop Abdullah
Graduate School of Business

Universiti Utara Malaysia

PERAKUAN KERJA KERTAS PROJEK
BPMZ 6996
(Certification of Project Paper)

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

AZNOR BIN ABDUL MAJID (809117)

Calon untuk ijazah sarjana

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

telah mengemukakan kertas projek yang bertajuk
(has presented his/her project of the following title)

**JOB STRESS AMONG GOVERNMENT EMPLOYEES:
THE CASE IN FEDERAL TERRITORY PUTRAJAYA**

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

Tandatangan :
(Signature)

Tarikh : **AUGUST 2015**
(Date)

PERMISSION TO USE

In presenting this project paper in partial fulfilment of the requirements for a postgraduate degree from Universiti Utara Malaysia, I agree that the university library may make it freely available for inspection. I further agree that permission for copying of this 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 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 project paper.

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

Dean of Othman Yeop Abdullah Graduate School of Business

Universiti Utara Malaysia

0601 0 UUM Sintok

Kedah Darul Aman

ABSTRACT

The level of stress is diverse within the individual depending on the individual self-perceived and the way of stress being handled. The consequences of job stress were due to various factors regardless profession and occupation. Therefore, this study is to evaluate the contribution of interpersonal, relationship, workload and physical factors toward job stress among the government employees. The survey was conducted in Putrajaya area and the populations were the government employees working in the Putrajaya government department. Number of samples was selected within the government department in Putrajaya according to the population size. Data was collected via survey and using questionnaires as the survey instrument. Respondents were asked to answer 5 pages questionnaires that divided into 4 sections consisting 39 items. Five-point Likert Scale was use in the questionnaire to represent the respondents' view for each item. The descriptive analysis was conducted to analyze the frequencies of the respondents' demographic profile and the range of mean and standard deviation. Correlation analyses were conducted to test the hypothesis between levels of job stress with all the factors to observe relationship between the variables. Ultimately, the results of the analysis indicate the positive correlation within all factors that have been evaluated.

Keywords: Job Stress, relationship, workload, interpersonal, physical

ABSTRAK

Tahap tekanan adalah pelbagai dan ianya bergantung kepada bagaimana individu menghadapi dan mengendalikan tekanan tersebut. Tekanan kerja adalah disebabkan oleh pelbagai faktor dan ianya berlaku tanpa mengira jawatan dan profesyen. Oleh itu, kajian ini dijalankan untuk menilai sumbangan beberapa faktor seperti interpersonal, perhubungan, bebanan kerja dan fizikal terhadap tekanan kerja di kalangan kakitangan kerajaan. Kaji selidik telah dijalankan di Putrajaya dan populasinya terdiri daripada kakitangan kerajaan yang bekerja di jabatan kerajaan di Putrajaya. Bilangan sampel telah dipilih di kalangan kakitangan jabatan kerajaan di Putrajaya di mana bilangan ditentukan adalah bergantung kepada saiz populasi. Data dikumpulkan melalui kaji selidik dan menggunakan soal selidik sebagai instrumen kajian. Responden telah diminta untuk menjawab soal selidik yang terdiri dari 5 halaman dan dibahagikan kepada 4 bahagian yang terdiri 39 item. Five Point Likert-Scale digunakan di dalam soal selidik bagi mewakili pandangan responden terhadap setiap item yg disertakan. Analisis deskriptif telah dijalankan untuk menganalisis frekuensi profil demografi responden serta julat min dan sisihan piawai. Analisis korelasi juga dijalankan untuk menguji hipotesis antara tahap tekanan kerja dengan semua faktor-faktor untuk melihat korelasi antara kesemua pembolehubah. Konklusinya, keputusan analisis telah menunjukkan korelasi positif dalam setiap faktor yang dinilai

Kata Kunci: tekanan kerja, interpersonal, bebanan kerja, perhubungan dan fizikal

ACKNOWLEDGEMENT

Alhamdulillah, praise and great gratitude to Allah SWT, the Most Merciful and the Most Compassionate in the first place for granting me an opportunity to undergone and complete my studies; without His blessing and consent indeed, I unable to gone through everything smoothly. Special thanks and gratitude to my supervisor, Puan Nor Pujawati Bt Md Said for her encouragement, and who had been so tolerant and persistent on the meetings and deadlines in order to ensure the completion of this research. It is a pleasure to thank those who made this research possible; the head of department, government employees and the representatives who had participating and willing to assist in answering my questionnaire. Deepest appreciation to all the lecturers in the faculty, thanks for the knowledge input and sharing. May Allah SWT bless all of you, Aamiin.

Thank you.

TABLE OF CONTENT

CERTIFICATION OF WORK	ii
PERMISSION TO USE	iii
ABSTRACT	iv
ABSTRAK	v
ACKNOWLEDGEMENT	vi
TABLE OF CONTENT	vii
LIST OF FIGURES	x
LIST OF TABLES	xi
ABBREVIATION	xii
CHAPTER ONE – INTRODUCTION	
1.0 BACKGROUND OF THE STUDY	1
1.1 PROBLEM STATEMENT	3
1.2 RESEARCH QUESTIONS	4
1.3 RESEARCH OBJECTIVES	4
1.4 SCOPE OF THE STUDY	5
1.5 SIGNIFICANCE OF THE STUDY	5
1.6 ORGANIZATION OF THE THESIS	6
CHAPTER TWO – LITERATURE REVIEWS	
2.0 INTRODUCTION	7
2.1 STRESS AND JOB STRESS	7
2.1.1 Cause and Effect of Job Stress	10
2.2 REVIEW OF RESEARCHES ON JOB STRESS OF THE GOVERNMENT EMPLOYEES	12
2.3 FACTORS OF STRESS	13
2.4 ORGANIZATIONAL FACTORS	14
2.4.1 Relationship	14
2.4.2 Workload	15
2.5 PERSONAL FACTORS	17
2.5.1 Interpersonal	17
Type A & Type B Theory	18
2.5.2 Physical	18

2.6	THE COGNITIVE-MOTIVATIONAL- RELATIONAL THEORY	20
2.7	CHAPTER SUMMARY	22
CHAPTER THREE – RESEARCH METHODOLOGY		
3.0	INTRODUCTION	23
3.1	RESEARCH FRAMEWORK	23
3.2	HYPOTHESIS	24
3.3	RESEARCH DESIGN	24
3.4	POPULATION AND SAMPLING	25
3.5	QUESTIONNAIRE DESIGN	25
3.6	RESEARCH INSTRUMENT AND MEASUREMENT	26
3.6.1	Demographic Profile	27
3.6.2	Employee’s Job Stress Level	27
3.6.3	Organizational Factor	28
3.6.4	Personal factor	30
3.7	DATA COLLECTION PROCEDURE	31
3.8	DATA ANALYSIS	31
3.8.1	Descriptive Analysis	31
3.8.2	Correlation	32
3.9	CHAPTER SUMMARY	32
CHAPTER FOUR – FINDINGS AND DATA ANALYSIS		
4.0	INTRODUCTION	33
4.1	RESPONSE RATE	33
4.2	DESCRIPTIVE STATISTICS OF DATA COLLECTION	33
4.2.1	Frequencies	34
4.2.2	Mean and Standard Deviation	37
4.3	CORRELATION ANALYSIS	42
4.3.1	Hypotheses Testing	43
4.4	CHAPTER SUMMARY	46
CHAPTER FIVE – CONCLUSION AND RECOMMENDATION		
5.0	INTRODUCTION	47
5.1	CONCLUSION	47
5.2	RECOMMENDATION FOR FUTURE RESEARCH	48

REFERENCES

APPENDIX A

APPENDIX B

APPENDIX C

APPENDIX D

LIST OF FIGURES

Figure 2.1: Stress Psychological U-Model.....	9
Figure 2.2: General Adaptation Syndrome (GAS).....	11
Figure 2.3: Causes, reactions and consequences.....	13
Figure 2.4: Impact of worker health on safety and business performance.....	19
Figure 2.5: Cognitive Motivational Relational Theory.....	21
Figure 3.1: Research Framework.....	23
Figure 3.2: Five point Likert Scale for Job Stress.....	27

LIST OF TABLES

Table 3.1: Questionnaire Structure.....	26
Table 3.2: Job Stress Instrumentation and Measurement.....	28
Table 3.3: Organizational Instrumentation and Measurement.....	29
Table 3.4: Personal Factor Instrumentation and Measurement	30
Table 4.1: Response Rate.....	33
Table 4.2: Gender of Respondent.....	34
Table 4.3: Marital Status of Respondent.....	35
Table 4.4: Education Level of Respondent.....	35
Table 4.5: Position Group of Respondent.....	36
Table 4.6: Employment Status of Respondent.....	36
Table 4.7: Length of Service of Respondent.....	37
Table 4.8: Level of Perceptions.....	38
Table 4.9: Summary of Mean and Standard Deviation	38
Table 4.10: Mean and Standard Deviation of Interpersonal Factor.....	39
Table 4.11: Mean and Standard Deviation of Physical Factor.....	40
Table 4.12: Mean and Standard Deviation of Negative Relation Factor.....	41
Table 4.13: Mean and Standard Deviation of Workload Factor.....	42
Table 4.14: Davis's Scale Model.....	43
Table 4.15: Pearson Correlation Negative Relation Factor.....	44
Table 4.16: Pearson Correlation Workload Factor.....	44
Table 4.16: Pearson Correlation Interpersonal Factor.....	45
Table 4.18: Pearson Correlation Physical Factor.....	46
Table 4.19: Results of the Hypotheses Test.....	46

ABBREVIATIONS

APA	American Psychological Association
GAS	General Adaptation Syndrome
HSE	Health and Safety Executive
MFRI	Maryland Fire & Rescue Institute
TUC	Trade Union Congress

CHAPTER 1

INTRODUCTION

1.0 BACKGROUND OF THE STUDY

Job stress issue has been discussed by most of the scholar throughout the years. According to Zafir and Fazilah (2006), the increasing stress at the workplace is caused by the advancement towards globalization era comprising of the change phenomenon in society, technology advances, the availability of resources; and the social structure in order to achieve optimum profitability and resilient competitive advantage.

Practically, everyone consents that job stress is the effect of the interaction of the employees and the conditions of work. "Layoffs" and "budget cuts" have become adage in the workplace and as the consequences, higher levels of stress, fear and uncertainty increased. A study among tens of thousands of government employees in Northern Ireland undertaken by researchers at the University of Nottingham and University of Ulster found that one in four workers experienced work-related stress in times of recession. The study, published in the scientific journal, Occupational Medicine, revealed that work-related stress increased by 40% during an economic downturn (<http://www.belfasttelegraph.co.uk/>.) Meanwhile, a research accomplished by APA New York (2012), pointed out that job pressure is the top grounds of job stress in United States followed by financial crisis (money) and health.

Many organizational researchers consider job stress to be an important work related factor Dewe (1992), (2003); Dormann et al, (2002); Fox et al, (2006); Ganster et al, (1991); Glazer et al, (2005); Jamal et al, (1992); Judge et al, (2004); Karasek, (1979); Lazarus, (1991); Scheck et al, (1995); Viswesvaran et al, (1999). According to Donovan et al, (1994), individuals experience job stress when they have little or no

The contents of
the thesis is for
internal user
only

REFERENCES

- Aliah Roslan (2011). Analysis of Work Stress Among Bank Employees: A Case Study of Bank Rakyat. *Published Master's project paper*, University Utara Malaysia, Sintok.
- Anderson, N.B. (1998). Levels of Analysis in Health Science: A Framework for Integrating Socio-behavioral and Biomedical Research. *Annals of the New York Academy of Sciences*, 840:563-576.
- Anwar Faiz (2011). Job Stress Among Secondary School Teacher: A Study in District of Perak Tengah, Perak Darul Ridzuan. *Published Master's project paper*, University Utara Malaysia, Sintok.
- Bacharach, S.B., Bamberger, P. and Conley, S.C. (1990). Work processes, role conflict, and role overload: The case of nurses and engineers in the public sector. *Work and Occupations*, 17(2):199-228.
- Barrett, K. C., and Campos, J. J. (1991). A diacritical function approach to emotions and coping, in E. M. Cummings, A. L. Greene, & K. H. Karraker (Eds.), *Life-span developmental psychology: Perspectives on stress and coping*. Hillsdale, NJ: Lawrence Erlbaum Associates, Publishers. pp. 21-41.
- Briner, R.B., Harris, C. and Daniels, K. (2004), "How do work stress and coping work? Toward a fundamental theoretical reappraisal", *British Journal of Guidance & Counselling*, 32(2):223-34.
- Baum, A. (1990). Stress, Intrusive Imagery, and Chronic Distress. *Health Psychology*, 6:653-675.
- Berjot, S., Girault-Lidvan, N., Bétremont, L., & Gillet, N. (2009). Stress and coping with identity threats, in *23rd Annual Conference of the European Health Psychological Society*, Pisa, Italy.
- Bogg, J. and Cooper, C. (1995), "Job Satisfaction, Mental Health and Occupational Stress among Senior Civil Servants", *Human Relations*, 48(3):327-41.
- Borritz, M.; Rugulies, R.; Bjorner, J.B.; Villadsen, E.; Mikkelsen, O.A. and Kristensen, T.S (2006). Burnout among Employees in Human Service Work: Design and Baseline Findings of PUMA study. *Scandinavian Journal of Public Health* 2006; 34(1):49-58.
- Brief, A.P., Schuler, R.S. and Van Sell, M. (1981). Managing Job Stress. *Little Brown & Company*, Boston, MA.

- Burke, R.J. (1988). Sources of managerial and professional stress in large organisations, in Cooper, C.L. and Payne, R. (Eds), *Causes, Coping and Consequences of Stress at Work*, John Wiley & Sons, Chichester, pp. 77-112.
- Burke, R. J. (1993). Toward an understanding of psychological burnout among police officers. *Journal of Social Behavior and Personality*, 8(3):425-438.
- Cartwright, S., Cooper, C.L. and Whatmore, W. (2000). Improving communications and health in a government department, in Murphy, L. and Cooper, C.L. (Eds), *Healthy and Productive Work: An International Perspective*, Taylor & Francis, Basingstoke.
- Chemers, M. M., Hayes, R. B., Rhodewalt, F. and Wysocki, J. (1985). A person-environment analysis of job stress: A contingency model explanation. *Journal of Personality and Social Psychology*, 49:628-635.
- Coakes, S. J., and Steed, L. G. (2007). *SPSS: Analysis without anguish: version 14.0 for Windows*. Brisbane: John Wiley & Sons Australia Ltd
- Cooper, C.L. and Baglioni, A.J., (1988). A structural model approach towards the development of a theory of the link between stress and mental health. *British Journal of Medical Psychology*, 61(2):87-102.
- Cooper, C.L. and Marshall, J. (1976). Occupational sources of stress: a review of the literature relating to coronary heart disease and mental ill health, *Journal of Occupational Psychology*, 49:11-28.
- Cooper, C.L. and Payne, R. (1991), *Personality and Stress: Individual Differences in the Stress Process*, John Wiley & Sons, Chichester.
- Cox, T., and Mackay, C. (1976). A Psychological model of occupational stress. A paper presented to The Medical Research Council. *Mental Health in Industry*, London, November.
- Cox, T., (1993). Stress Research and Stress Management: Putting Theory to Work, HSE Contract Research Report No. 61/1993, *Health and Safety Executive*, London.
- Cox, T. and Griffiths, A. (2010). Work-related stress: a theoretical perspective, in Leka, S. and Houdmont, J. (Eds), *Occupational Health Psychology*, Wiley-Blackwell, Oxford, pp. 31-56.
- Donovan, S.B. and Kleiner, B.H. (1994). Effective stress management. *Managerial Auditing Journal*, 9(6):31-4.
- Edwards, J.R. and Cooper, C.L. (1988). The impacts of positive psychological states on physical health: a review and theoretical framework. *Social Science and Medicine*, 27:1447-59.

- Ferrie, J.E. (Ed.) (2004), *Work Stress and Health: The Whitehall II Study*, Council of Civil Service Unions/Cabinet Office, London.
- Fletcher, B. (1988). The epidemiology of occupational stress, in Cooper, C.L. and Payne, R.(Eds), *Causes, Coping and Consequences of Stress at Work*, John Wiley & Sons, Chicester, pp. 3-43.
- Folkman, S., and Lazarus, R. S. (1985). If it changes it must be a process: study of emotion and coping during three stages of a college examination. *J. Pers. Soc. Psychol.* 48:150–170.
- Friedman, M. (1996). Type A Behavior: Its Diagnosis and Treatment. New York, Plenum Press (Kluwer Academic Press), pp. 31.
- Freud, S. (1978), I and the defence mechanisms. Translation Paradellis Th., Kastaniotis Publications, Athens.
- Harris, D.V. (1970). On the brink of catastrophe. *Quest Monograph*, 13: 33-40.
- Houdmont, J., Cox, T. & Griffiths, A. (2010). Work-related stress case definitions and prevalence rates in national surveys. *Occupational Medicine*, 60(8):658-61.
- Ivancevich, J.M. and Matteson, M.T. (1978), *Stress at Work*, Scott, Foresman and Company, Chicago, IL. See also Blau, B. Understanding Mid-career Stress. *Management Review*, 67:57-62
- Ivancevich, J.M. and Matteson, M.T. (1980), *Stress and Work: A Managerial Perspective*, Scott, Foresman and Company. Glenview, IL.
- Jex, S.M. (2002), *Organisational Psychology: A Scientist-Practitioner Approach*, Wiley, New York, NY.
- Johnson, R.B., and Christensen, L.B. (2000). *Educational research: Quantitative and qualitative approaches*. Allyn and Bacon, Boston
- Johnson, S.; Cooper, C. L.; Cartwright, S.; Donald, I.; Taylor, P. & Millet, C. (2005). The experience of work-related stress across occupations. *Journal of Managerial Psychology*. 20(2):178-187.
- Kahn, R. L., and Byosiore, M. (1992). Stress in organizations. In M. D. Dunnette & L. M. Hough (Eds.), *Handbook of Industrial & Organizational Psychology*, 2(3), 571-650. Palo Alto, CA: Consulting Psychologists Press.
- Kaifeng, Y., and Marc, H. (2006). The performance-trust link: Implications for performance measurement. *Public Administration Review*, 66(1):114-126.
- Kim, B.S. (1994), 'Psychological burnout and job involvement for public officials', *Korean Public Administration Review* 28, pp. 1279-1299.

- Kirkcaldy, B.D. and Martin, T. (2000). Job Stress and Satisfaction among Nurses: Individual differences. *Stress Medicine*, 16:77-89.
- Lazarus, R. S., and Folkman, S. (1984). *Stress, Appraisal and Coping*. New York: Springer.
- Lazarus, R. S. (1991). *Emotion and Adaptation*. New York: Oxford University Press.
- Leiter, M.P. and Maslach, C. (1988). The impact of interpersonal environment on burnout and organizational commitment. *Journal of Organizational Behaviour*, 9(4): 297-308.
- Malhotra, N. K. (2004) *Marketing research: an applied orientation*, 4th edition, Prentice-Hall International, London.
- Matteson, M.T. and Ivancevich, J.M. (1987), *Controlling Work Stress*, Jossey-Bass, San Francisco, CA.
- McHugh, M. (1997). The stress factor: Another item for the change management agenda? *Journal of Organizational Change Management*, 10(4):345-362.
- McLeod, S. A. (2008). Likert Scale - *Simply Psychology*. Retrieved from <http://www.simplypsychology.org/likert-scale.html>
- Myers, M. (2000). Qualitative research and the generalizability question: Standing firm with Proteus. *The Qualitative Report*, 4(3/4). Retrieved from <http://www.nova.edu/ssss/QR/QR4-3/myers.html>
- Naemah Othman. (2007). A assessment of work stress level at Asian Composite Manufacturing (ACM) Sdn. Bhd. *Published master's project paper*, University Utara Malaysia, Sintok.
- Nelson, D.L. and Burke, R.J. (2000). Women executives: health, stress, and success. *Academy of Management Executive*, 14(2):107-21.
- Peter G. Hanson, MD,(1986). *The Joy of Stress*. Kansas City: Andrews, McMeel and Parker.
- Pratchett, Lawrence. (1999). New Technologies and the Modernization of Local Government: An Analysis of Biases and Contraints. *Public Administration* 77(4):731-50
- Sauter, S. L., Lim, S.-Y. and Murphy, L. R. (1996). Organizational health: A new paradigm for occupational stress research at NIOSH. *Japanese Journal of Occupational Mental Health*, 4:248–254.
- Sekaran. U. (2003). *Research Method For Business: A Skill-Building Approach*, (4th ed.). New York: John Wiley & Sons, Inc.

- Selye, H. (1956) *The stress of life*, McGraw-Hill, New York, NY.
- Selye, H. (1964), *From Dream to Discovery*, McGraw-Hill, New York, NY.
- Selye, H. (1974), *Stress without Distress*, J.B. Lippincott, Philadelphia, PA
- Selye, H. (1987). *Stress without Distress*, Transworld, London, in Le Fevre, M., Matheny, J., Kolt, G. (2003). Eustress, Distress and Interpretation in Occupational Stress. *Journal of Managerial Psychology*, 18(7):726-744.
- Siegrist, J. (1996), Adverse health effects of high-effort low-reward conditions, *Journal of Occupational Health Psychology*, 1(1):27-41.
- Skinner, C., and Brewer, N. (2002). The dynamics of threat and challenge appraisals prior to stressful achievement events. *J. Pers. Soc. Psychol.* 84:60–70.
- Sparks, K. and Cooper, C.L. (1999), Occupational differences in the work-strain relationship: towards the use of situation specific models, *Journal of Occupational and Organizational Psychology*, 72:219-29.
- Spector, P.E., (1988) Development of a work locus of control scale, *Journal of Occupational Psychology*, 61:335-40.
- Spielberger, C. (1980). Preliminary manual for the state-trait anger scale. *Tampa, FL*: University of South Florida.
- Sulsky, L. and Smith, C. (2005). *Work Stress*. Thomson Wadsworth, Belmont, CA.
- Trades Union Congress (TUC) (2008), *Stress*, Trades Union Congress, London, available at: www.tuc.org.uk (accessed January 2, 2008).
- Waters, J. A., & Ussery, W. (2007). Police stress: History, contributing factors, symptoms, and interventions. *Policing: An International Journal of Police Strategies and Management*, 30 (2):169–188.
- Workplace Health and Safety Queensland (2011) *Cost of Workplace Incidents in Queensland: 2009-10 Update* (Last Update 05 September 2012)
- Zafir and Fazilah (2006). Stres di tempat kerja dan kesannya terhadap keselamatan dan kesihatan pekerjaan. *Malaysian Journal of Community Health*. 12:37-46.

Website References

<http://changingminds.org/explanations/stress/cognitive-relational.htm>

<http://definitions.uslegal.com/g/government-employee/>

<http://pmid.us/16449044>.

<http://rphrm.curtin.edu.au/1996/issue1/cognitive.html>

http://wikieducator.org/Introduction_to_Stress_Theory

http://www.frontiersin.org/educational_psychology/10.3389/fpsyg.2011.00033/full

<http://www.emotrics.com/people/milton/papers/presenceEmot/#ref13>