

**THE RELATIONSHIP BETWEEN JOB STRESS AND
JOB PERFORMANCE AMONG THE EMPLOYEES
AT TENAGA NASIONAL BERHAD (TNB)
KOTA BHARU, KELANTAN**

RUHIYATUL MUKARRAMAH BINTI SA'ARI

**BACHELOR IN OFFICE SYSTEMS MANAGMENT
(HONS)
UNIVERSITI TEKNOLOGI MARA**

2014

TABLE OF CONTENTS

	Page
LIST OF TABLES	i
LIST OF FIGURES	ii
ACKNOWLEDGEMENT	iii
 CHAPTER 1	
INTRODUCTION.....	1
Background of the Study.....	1
Statement of the Problem.....	3
Research Objectives.....	5
Research Questions.....	5
Significant of the Study.....	5
Limitation of the Study.....	6
Definition of Terms.....	6
 CHAPTER 2	
LITERATURE REVIEW.....	8
Definition of Job Stress.....	9
Conceptual Framework.....	12
Research Hypotheses.....	12
 CHAPTER 3	
METHODOLOGY.....	13
Research Design.....	13
Sampling Frame.....	14
Population.....	14
Sampling Technique.....	14
Sample Size.....	17
Unit of Analysis.....	17
Instrument.....	17
Validity of Instrument.....	18
Data Collection Procedures.....	19
Data Analysis.....	20
 CHAPTER 4	
FINDINGS.....	22
Findings.....	23
Survey Return Rate.....	23
Frequency Analysis: Demographic Data.....	24
Reliability Analysis.....	27
Bivariate Correlation Analysis.....	30
Finding Based on Research Questions	39
 CHAPTER 5	
CONCLUSION AND RECOMMENDATION.....	44
Conclusion.....	44
Recommendations.....	47
Recommendation for the Future Research.....	48

LIST OF TABLES

Table	Page
3.1 Calculation of Stratified Sampling.....	16
3.2 Validity of Instrument.....	19
3.3 Data Collection Procedure.....	19
3.4 Data Analysis.....	20
4.1 Age of Respondents.....	24
4.2 Gender of Respondents.....	25
4.3 Status of Respondents.....	25
4.4 Unit of Respondents.....	26
4.5 Rule of Thumb of Cronbach's Alpha	27
4.6 Reliability Test Job Stress and Job Performance.....	28
4.7 Comparison Reliability Analysis between Pilot Test and Actual Study.....	29
4.8 Rules of Thumb Correlation Coefficient Size	31
4.9 Result for Normality Test	33
4.10 Descriptive Statistics.....	39
4.11 Correlation between Job Stress and Job Performance.....	41
4.12 Summary of Correlation between Job Stress and Job Performance.....	43

LIST OF FIGURES

Figure	Page
2.1 Conceptual Framework.....	12
4.1 Normality Test for Workload	33
4.2 Normality Test for Job Control	34
4.3 Normality Test for Relationship with Colleague.....	35
4.4 Normality Test for Job Performance.....	36
4.5 Linear Relationship between Workload and Job Performance.....	37
4.6 Linear Relationship between Job Control and Job Performance.....	37
4.7 Linear Relationship between Relationship with Colleague and Job Performance...	38
4.8 Linear Relationship between Job Stress and Job Performance.....	38

ACKNOWLEDGEMENT

First of all, I want to acknowledge and thank to Allah S.W.T. with my deepest appreciation for giving the strength in order to complete this thesis. This report would have been not carried successfully without the cooperation from many parties who contributes in preparing and completing this study. My sincere thanks and appreciate are extended to my advisor, Madam Farah Ahlami Binti Mansor, the lecturer of Faculty Business Management, for her guidance and commitment throughout the duration of this work. Her encouragement, suggestion and valuable criticisms were helpful and essential in completing this thesis.

I am also deeply gratitude to my supervisor, Madam Rosmaniah Binti Mat Rifin, Chief Clerk of Customer Service and Marketing Unit, Madam Ghana Binti Koming, Human Resources Manager, and all staffs at Tenaga Nasional Berhad Kota Bharu for the cooperation in giving materials and information for this thesis. A special word of appreciation goes to all my friends who involved directly and indirectly in providing the useful information and valuable comments.

Besides that, I am not forgetting to my family members who always support my concern about my thesis. I am also grateful because they are very understanding and giving me courage in completing this thesis. Thank you once again for all people who have been involved throughout I am completing this thesis. The cooperation are kindly appreciative.

Ruhiyatul Mukarramah Binti Sa'ari

January 18, 2015
Faculty of Business Management
Universiti Teknologi MARA