

The copyright © of this thesis belongs to its rightful author and/or other copyright owner. Copies can be accessed and downloaded for non-commercial or learning purposes without any charge and permission. The thesis cannot be reproduced or quoted as a whole without the permission from its rightful owner. No alteration or changes in format is allowed without permission from its rightful owner.

UUM

Universiti Utara Malaysia

**THE RELATIONSHIP BETWEEN WORKLOAD, WORK
ENVIRONMENT, PERSONAL CONFLICT AND STRESS
AMONG POLICE OFFICERS AT JOHOR BAHRU
SOUTH DISTRICT POLICE DEPARTMENT**

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

**Pusat Pengajian Pengurusan
Perniagaan**

SCHOOL OF BUSINESS MANAGEMENT

Universiti Utara Malaysia

PERAKUAN KERJA KERTAS PENYELIDIKAN
(Certification of Research Paper)

Saya, mengaku bertandatangan, memperakukan bahawa
(I, the undersigned, certified that)
MAGHENTHIRAN A/L VAGINE (810207)

Calon untuk Ijazah Sarjana
(Candidate for the degree of)
MASTER OF HUMAN RESOURCE MANAGEMENT

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

**THE RELATIONSHIP BETWEEN WORKLOAD, WORK ENVIRONMENT, PERSONAL CONFLICT AND
STRESS AMONG POLICE OFFICERS AT JOHOR BAHRU SOUTH DISTRICT POLICE
DEPARTMENT**

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 research paper).

Nama Penyelia : **PN. NORIZAN HAJI AZIZAN**
(Name of Supervisor)

Tandatangan :
(Signature)

Tarikh : **18 APRIL 2016**
(Date)

DISCLAIMER

I declare that the substance of this project paper has never been submitted for any degree or post graduate program and qualifications.

I certify that all the supports and assistance received in preparing this project paper and all the sources abstracted have been acknowledge in this stated project paper.

Maghenthiran S/O Vagine
School of Business Management
College of Business
Universiti Utara Malaysia
06010 Sintok
Kedah DarulAman

UUM
Universiti Utara Malaysia

PERMISSION TO USE

In presenting this dissertation/project paper 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/project paper 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 dissertation/project paper. It is understood that any copying or publication or use of this dissertation/project paper 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/project paper. Request for permission to copy or to 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

UUM
Kedah Darul Aman
Universiti Utara Malaysia

ABSTRACT

Police work is highly stressful, since it is one of the few occupations where employees are asked continually to face physical dangers and to put their lives on the line at any time. The aim of this study was determine relationship between stress and workload, working environment and personal conflict. This quantitative study was conducted among police officers at Police Department of Johor Bahru South District. 297 questionnaires were successfully collected from the police officers to examine the level of stress and the most dominant factors that influenced stress among police officers. Data were analyzed using Statistical package for the Social Sciences (SPSS) version 19. The findings from the analysis showed that majority of the respondents experienced moderate to high level of stress. Report also showed that workload and staff shortage (76.2%) were the most dominant factors that caused stress among police officers. Meanwhile, unhealthy working environment such as excessive administration and add hock duties, constant changes in policy and legislation, staff shortage overall, unequal sharing of work legislative and inconsistent leadership style reported 58.6% impact on the level of stress. Personal conflict (62%) which include family problems, economic problems and personality was found to have moderate impact in stress level. Future studies should look at a wider coverage and should compare stress between police officers in rural and urban areas.

Keywords: Stress, workload, work environment, personal conflict, police officers

Universiti Utara Malaysia

ABSTRAK

Pekerjaan polis adalah sangat tertekan, kerana ia merupakan salah satu pekerjaan yang akan berhadapan risiko yang tinggi dari segi fizikal. Tujuan kajian ini untuk menentukan hubungan diantara tekanan dan beban tugas, persekitaran kerja serta konflik peribadi. Kajian kuantitatif telah dijalankan dalam kalangan anggota polis di Jabatan Polis Daerah Johor Selatan. 297 soal selidik telah berjaya dikumpulkan untuk menyelidik tahap tekanan dan faktor yang paling dominan yang mempengaruhi tekanan di kalangan pegawai polis. Analisis data menggunakan perisian “Statistical Package for the Social Sciences” (SPSS) versi 19 menunjukkan majoriti responden mengalami tahap stres yang rendah hingga ke tahap tinggi. Laporan juga menunjukkan bahawa bebannan kerja dan kekurangan kakitangan (76.2%) adalah faktor yang paling dominan. Tambahan lagi, 58.6% menunjukkan persekitaran kerja yang tidak sihat seperti pentadbiran yang berlebihan dan tugas kerja yang banyak adalah salah satu punca tekanan dalam kalangan anggota polis. Perubahan yang berterusan dalam dasar dan perundangan, kekurangan kakitangan keseluruhan serta perkongsian kerja yang tidak sama rata antara penyebab lain dalam kajian tersebut. Malah gaya kepimpinan perundangan dan tidak konsisten memberi kesan terhadap tekanan. Antara faktor lain ialah konflik peribadi (62%) antaranya masalah keluarga, ekonomi dan personaliti seseorang memberi kesan yang terhadap tahap tekanan.

Kata kunci: Tekanan, beban tugas, persekitaran kerja, konflik peribadi, pegawai polis

ACKNOWLEDGEMENT

Without many of the following people, this master's thesis would not have been possible. First, I would like to express my deepest gratitude to Honorable Chief Police Officer of Johore Dato' Mohd Mokhtar Bin Hj Mohd Shariff for granting me permission to work with the Johor Bahru South District Police Department, as well as facilitating paperwork and relevant information for my data collection. I would also like to thank Madam Norizan Binti Hj. Azizan for her thoughtfulness, finest supervision, efficient, openness to my ideas, and mentorship and constructive advice throughout the thesis process.

My respect and thanks to my friends, my wife and my mother for their endless support. Special thanks, for my mother, for her belief in me even when I did not believe in myself, and I thank my mother for always encouraging me, as well as for her warmth and her constant effort to always be there for me. I would also like to recognize my father, who in the end helped me find my voice.

Lastly, I would like to appreciate friends who were there for me throughout this period, both in faculty and out. Thank you for teaching me what friendship is, for always hanging in there with me, and for being so unbelievably accepting. You people are an inspiration to me in completing my thesis. Big thanks Madam Norizan Binti Hj. Azizan for your uncanny ability to make me excel in my own way. Thank you to everyone else whom I may not have remained in contact with, but shared many moments of success, learning, sadness, and happiness.

TABLE CONTENT

CHAPTER	CONTENT	PAGE
	DISCLAIMER	ii
	PERMISSION TO USE	iii
	ABSTRACT	iv
	ABSTRAK	v
	ACKNOWLEDGEMENT	vi
1	INTRODUCTION	1
	1.1 INTRODUCTION	1-6
	1.2 PROBLEM STATEMENT	6-8
	1.3 RESEARCH QUESTIONS	9
	1.4 RESEARCH OBJECTIVES	9
	1.5 OPERATIONAL DEFINITION	10
	1.5.1 POLICE OFFICER	10
	1.5.2 POLICE STRESS	11
	1.5.3 POLICEMAN PERSONAL CONFLICT	11
	1.5.4 POLICEMAN WORKING ENVIRONMENT	11
	1.5.5 DEMOGRAPHIC FACTOR	12
	1.5.6 WORKLOAD	12
	1.6 SIGNIFICANCE OF STUDY	12
	1.7 LIMITATION OF STUDY	12-13
	1.8 ORGANIZATION/STRUCTURE OF THE THESIS	13
	1.9 CONCLUSION	14

2	LITERATURE REVIEW	15
	2.1 INTRODUCTION	15
	2.2 STRESS	15-17
	2.3 POLICE STRESS	18-19
	2.4 POLICE WORKLOAD	19-20
	2.5 WORK ENVIROMENT	21
	2.6 POLICEMAN PERSONAL CONFLICT	21-22
	2.7 STRESSES IN OTHER JOB FIELD	23-24
	2.8 ROBBIN STRESS MODEL	24-25
	2.9 CONCLUSION	26
3	RESEARCH METHODOLOGY	27
	3.1 INTRODUCTION	27
	3.2 RESEARCH DESIGN	27
	3.3 THEORETICAL FRAMEWORK	27-28
	3.4 INSTRUMENT	29-30
	3.5 POPULATION AND SAMPLE SIZE	30-31
	3.6 THE SAMPING PROCEDURE	32
	3.7 RELIABILITY AND CONTENT VALIDITY	33-34
	3.8 PRE-TESTING OF RESEARCH INSTRUMENT	34-36
	3.9 DATA COLLECTION METHOD	36-37
	3.10 DATA ANALYSES	37-40
	3.11 SUMMARY OF THE CHAPTER	41
4	RESULT AND DISCUSSION	42
	4.1 INTRODUCTION	42

4.2 PERSONAL AND PROFESSION PROFILES	
OF THE RESPONDENTS	42-46
4.3 EXPLORATORY DATA ANALYSIS	46-48
4.4 FINDINGS ON OBJECTIVE 1:	
LEVEL OF STRESS	48-49
4.5 FINDINGS ON OBJECTIVE 2:	
LEVEL OF INDEPENDENT VARIABLES	49-50
4.6 FINDINGS ON OBJECTIVE 3:	
THE RELATIONSHIPS BETWEEN INDEPENDENT	
VARIABLES AND STRESS	51-52
4.7 FINDINGS ON OBJECTIVE 4:	
FACTORS EXPLAINING STRESS PERCEIVED	
AMONG POLICEMEN	52-56
4.8 DISCUSSION	56-58
4.9 SUMMARY	59
5 CONCLUSION AND RECOMMENDATION	60
5.1 INTRODUCTION	61
5.2 DISCUSSION OF RESEARCH	
QUESTIONS	61-66
5.3 IMPLICATION	66
5.3.1 THEORETICAL IMPLICATION	66
5.3.2 PRACTICAL IMPLICATION	66
5.4 RECOMMENDATION	67
5.4.1 RECOMMENDATION FOR THE FUTURE	
RESEARCH	67

5.4.2 RECOMMENDATION FOR THE FUTURE	
PRACTITIONERS	67-68
5.5 CONCLUSION	68
REFERENCES	69-73

CHAPTER 1

INTRODUCTION

1.1 Introduction

Stress is often described as the feeling of being under pressure. Generally, the word 'stress' is used when a person feel that everything seems to have become too much and struggle to cope with overloaded works or wondering of possibilities to cope with the pressure placed upon a task (Robbins, 2001).

Historically, policemen come with challenges in different situation which require physical and mental ability. Stressors for most of the law enforcement can be grouped into four categories. First, organizational practices and characteristics; second is criminal justice system practices and characteristics; third is public practices and characteristics; and last but not least, police work itself. Zakir & Murad (2011) found that the 15 most prevalent stress warning signs for police officers include sudden changes in behavior, erratic work habits, increased sick time due to minor problems, inability to maintain a train of thought, and excessive worrying. Although precise figures are unavailable, police department officials have reported informally that as many as 25 percent of the officers in their respective departments have serious alcohol problems. Although uncommon among young police officers, suicides are prevalent among older, retiring or just retired officers. Sever and Cinoglu (2010) stated that male police officers are more likely to kill themselves than men in other occupations. They also discussed stress and the police administrator, stress and the police family, and marital problems as an administrative concern. Organizational and individual

The contents of
the thesis is for
internal user
only

References

- Abdul Aziz Yusof, (2003). *Gelagat Organisasi Teori, Isu dan Aplikasi*. Selangor. Pearson Malaysia Sdn. Bhd.
- Anshel, M. H. (2000). A conceptual model and implications for coping with stressful events in police work. *International Journal of Criminal Justice Sciences*. 14. ISSN 2246-3838
- Bradway, J.H. (2009). Gender Stress : Differences in critical life events among law enforcement officers. *International Journal of Criminal Justice Sciences*. 14.
- Cooper, H. M. (1988). The structure of knowledge synthesis, *Knowledge in Society*, 1, 104-126.
- Cooper, H. M. (1989). *Integrating research: a guide for literature reviews*, 2nd ed, Sage Publications, Newbury Park, Calif.
- Field, A. P. (2009). *Discovering statistics using SPSS*. London, England : SAGE.
- Lasky, R. G. (1995). Occupational stress: A disability management perspective. In D.E. Shrey & M. Lacerete (Eds.). *Principles and Practices of Disability Management in Industry*, 370-409.
- Leka, Griffiths, & Cox (2003) *Work organization and stress*. Geneva: World Health Organization
- Cooper, C.L. (1986). Job stress: recent research and the emerging role of the clinical occupational psychologist. *Bulletin of the British Psychological Society*. 39, 325 – 31.
- Canon, W., B. (1992). Bodily changes in pain, hunger, fear and rage. An account of recent research into the factor of emotional excitement. *International Journal of Criminal Justice Sciences*. 14.

- Christina *et al* (2014). *The American System of Criminal Justice*. Fourteen Edition. ISBNB -13 : 978-1-285-458891
- Cook, C.W. and Hunsaker, P.L. (2001). *Management and organizational Behaviour*. 3rd Ed. New York: McGraw Hill.
- Evangelos., C, Alexopolos., Vassiliki., & Christina Darviri (2014). Exploring Stress Levels, Job Satisfaction, and Quality of Life in a Sample of Police Officers in Greece. *Journal of Safety and Health at Work*. 5(4).
- Ejike., O., Madu., O, & Chinwendu., O. (2014). Influence of Perceived Work Overload and Organizational Support on Job Stress Among Bankers. *International Journal of Social Science and Humanity Reviews*. 4, July. ISSN 2276-8645.
- Gretchen., G, Richard., M, & Jenny., B.(2015). Stress Level of Early Childhood, Primary and Secondary Teachers. *Journal of Teacher Education for Sustainability*. 17, 35- 47.
- Haarr, R. N. & Morash, M. (1999). Gender, race and strategies of coping with occupational stress in policing. *International Journal of Criminal Justice Sciences*. 14.
- Hart, P. M., Wearing, A. J., & Headey, B. (1995). Police Stress and well being : Intergrating personality, coping and daily work experience. *Journal of Occupational and Organizational Psychology*. 10(2).
- He, N., Zhao, J., & Archbold, C. A. (2002). Gender and police stress: The convergent and divergent impact of working environment, work family conflict and stress coping mechanism of female and male officers. *Policing: An international Journal of Police Strategies and Management*. 11, 22-30.

- Hunnur & Sudarshan (2014). Cause and effect at workplace stress among police personnel : an empirical study. *International Journal of Management Research and Bussiness Strategy*. ISSN 2319-345X, Volume 1.
- Frew, D.R., & Brunning, N.S. (1987). Perceived Organizational Characteristics and Personality Measures as Predictors of Stress/Strain in Work Place. *Journal of Management*, 28 (6), 633-646.
- Jayesh, K., J. (2014). Stress in Police Officers. *IOSR Journal of Humanities and Social Science*. 19(10). 39-40.
- Liberman, A. M. et al (2002). Routine occupational stress and psychological distress in police. *Policing : An International Journal of Police Strategies & Management*. 10(1).
- Matthews et al (2011). Mapping Police Stress. Police Executive Research Forum. *Academy of Criminal Justice Science*. 14.
- Morash, M., Kwak, D.H., & Haar, R. N. (2006). Gender differences in the predictors of police stress. *Policing : An international Journal of Police Strategies and Management Mental Health Foundation*, May.
- Matterson, M.T., and Ivancevich, J.M. (1999). *Organizational Behaviour and Management*. 5th Ed. New York: McGraw Hill.
- Mc Donald & David, B. (2006). *Stress and Culture in Police Work : An ethnographic study of Canadian Police Officers*. USA: Saint Mary University Press
- Patterson., T., G., Chung., W., I. & Swan., G., P (2012). *The effect of stress management intervention among police officers and recruits*. The Campbell Collaboration. Published 2012. Hunter College School of Social Work.
- Padesky, C., & Alkus, S. (1983). Special problems of police officers: Stress-related issues and interventions. *The Counselling Psychologist*. 12.

- Robbins, S.P. (2001) (9th ed). *Organizational Behaviour*. New Jersey: Prentice Hall.
- Roberg, R., Novak, K., & Cordner, G. (2005). *Police and Society*. New York Oxford University Press
- Ranta, R., S. (2009). Management of Stress and Coping Behaviour of Police Personnel through Indian Psychological Technique. *Journal of the Indian Academy of Applied Psychology*. January Edition. Vol 35, No.1 47 – 53.
- Shane, M., J. (2010). Organizational Stressors and Police. Performance. *Journal of Criminal Justice*. 16.
- Speilberger, C.D. (1979). *Understanding Stress and Anxiety*, London: Harpers and Row.
- Senjo, S. R. (2011). Dangerous fatigue conditions: A study of police work and law enforcement administration. *Police Practice & Research*, 12(3), 235-252.
- Smyth, J., Zawadzki, M., & Gerin, W. (2013). Stress and Disease : A structural and Functional Analysis. *Social and Personality Psychology Compass*, 7 (4), 217 – 227.
- Yanan Wang et al (2014). Stress, Burnout and Job Satisfaction : Case of Police Force in China. *Journal of Public Personnel Management*. 22(1).
- Yeow., J.,A, Poh Kiat., N., & Tee Suan., C. (2014). Effect of Stress, Repetition, Fatigue and Poor work environment On Human Error in Manufacturing Industries. *Journal of Applied Science*. Multimedia University Issue. ISSN 1812-5654, Volume 24.
- Sabitha, M. (2005). *Hubungan Manusia dalam Persekitaran Sosial*. Kuala Lumpur: Utusan Publication & Distributors.

Sunbul, Ali Murat. (2003). An analysis of relations among locus of control, burnout and job satisfaction in Turkish high school teachers. *International Journal of Criminal Justice Sciences*. 14.

Huffman, A. H., Youngcourt, S. S., Payne, S. C., & Castro, C. A. (2008). The importance of construct breadth when examining inter-role conflict. *Educational and Psychological Measurement*, 68, 515–530.

