


Faculty of Cognitive Sciences and Human Development

**THE RELATIONSHIPS BETWEEN EMPLOYEE'S JOB PERFORMANCE
AND ORGANIZATIONAL COMMITMENT IN ROYAL MILITARY
ARMY FORCES USING OCCUPATIONAL STRESS AS A MEDIATOR**

Rose Syahidah Bt Mohamad Jawahir

**Bachelor of Science with Honours
(Human Resource Development)**

2020

**THE RELATIONSHIPS BETWEEN EMPLOYEES JOB PERFORMANCE AND
ORGANIZATIONAL COMMITMENT IN ROYAL MILITARY ARMY FORCES USING
OCCUPATIONAL STRESS AS A MEDIATOR**

ROSE SYAHIDAH BT MOHAMAD JAWAHIR

This project is submitted
in partial fulfilment of the requirements for a
Bachelor of Science with Honours
(Human Resource Development)

Faculty of Cognitive Sciences and Human Development
UNIVERSITI MALAYSIA SARAWAK

(2020)

UNIVERSITI MALAYSIA SAWARAK

Grade: _____ A- _____

Please tick (√)

Final Year Project Report

Masters

PhD

DECLARATION OF ORIGINAL WORK

This declaration is made on the 11th.day of August 2020.

Student's Declaration:

I ROSE SYAHIDAH BT MOHAMAD JAWAHIR, 57726, FACULTY OF COGNITIVE SCIENCES AND HUMAN DEVELOPMENT hereby declare that the work entitled, The Relationships Between Employee's Job Performance and Organizational Commitment in Royal Military Army Forces using Occupational Stress as a mediator is my original work. I have not copied from any other students' work or from any other sources except where due reference or acknowledgement is made explicitly in the text, nor has any part been written for me by another person.


11th August 2020


Rose Syahidah Bt Mohamad Jawahir (57726)

Supervisor's Declaration:

I NIK NOR SYAMIMI BINTI MD NOR hereby certifies that the work entitled, The Relationships Between Employee's Job Performance and Organizational Commitment in Royal Military Army Forces using Occupational Stress as a mediator was prepared by the above named student, and was submitted to the "FACULTY" as a * partial/full fulfilment for the conferment of BACHELOR OF SCIENCE WITH HONOURS (HUMAN RESOURCES DEVELOPMENT and the aforementioned work, to the best of my knowledge, is the said student's work.

Received for examination by:

(NIK NOR SYAMIMI BINTI MD NOR)


Date: 11th August 2020

I declare this Project/Thesis is classified as (Please tick (√)):

CONFIDENTIAL (Contains confidential information under the Official Secret Act 1972)*

RESTRICTED (Contains restricted information as specified by the organisation where research was done)*

OPEN ACCESS

Validation of Project/Thesis

I therefore duly affirmed with free consent and willingness declared that this said Project/Thesis shall be placed officially in the Centre for Academic Information Services with the abide interest and rights as follows:

- This Project/Thesis is the sole legal property of Universiti Malaysia Sarawak (UNIMAS).
- The Centre for Academic Information Services has the lawful right to make copies for the purpose of academic and research only and not for other purpose.
- The Centre for Academic Information Services has the lawful right to digitise the content to for the Local Content Database.
- The Centre for Academic Information Services has the lawful right to make copies of the Project/Thesis for academic exchange between Higher Learning Institute.
- No dispute or any claim shall arise from the student itself neither third party on this Project/Thesis once it becomes sole property of UNIMAS.
- This Project/Thesis or any material, data and information related to it shall not be distributed, published or disclosed to any party by the student except with UNIMAS permission.

Student's signature


(11THAugust 2020)

Supervisor's signature:


(11THAugust 2020)

Current Address: KG.LUBOK CHEKOK,17000, PASIR MAS, KELANTAN

Notes: * If the Project/Thesis is **CONFIDENTIAL** or **RESTRICTED**, please attach together as annexure a letter from the organisation with the period and reasons of confidentiality and restriction.

[The instrument was duly prepared by The Centre for Academic Information Services]

Commitment in Royal Military Army Forces using Occupational Stress as a mediator' was prepared by Rose Syahidah bt Mohamad Jawahir and submitted to the Faculty of Cognitive Sciences and Human Development in partial fulfillment of the requirements for a Bachelor of Science with Honours (*Human Resources Development*)

Received for examination by:


(Puan Nik Norsyamimi Md Nor)

Date:

11/08/2020

Gred

A-

ACKNOWLEDGEMENTS

First and foremost, I would like to thank to Allah for His blessing throughout the process in complete this research. I felt grateful given a good health by Him. I was managed to complete this research successfully and I would like to thank Him for giving me the strength to finish this research. I am grateful to Him for giving me a stellar team of lecturers who always give me their support to me to complete my thesis successfully.

Then, to my supervisor, Madam Nik Norsyamimi binti Md Nor, I appreciate the time, effort, and guidance that you give in me during this process. Madam, thank you for believing in me and for encouraging me throughout this journey. Without your guidance, I might not be able to complete my final year project successfully.

Apart from that, I would like to express my special thanks to my family member for their patient, support, understanding and sacrifice. Thank you for motivation, encourage and their help for me to complete my research. I hope all of you will be proud of me.

Lastly, I would like to thanks all the parties that involved directly and indirectly in helping me to complete this research especially my friends and also the employees that support me by spending their time to answer my research questionnaire. Finally, your good service in helping me to complete my research is only Allah can reply it.

Thank you

Table of Contents

1.1 Background of Study	1
1.3 Objectives of Study	6
1.3.1 General Objective	6
1.3.2 Specific Objectives	6
1.4 Research Questions	6
1.5 Research Hypotheses	7
1.6 Conceptual Framework	8
1.7 Significant of Study	9
1.8 Definitions of Terms	10
CHAPTER 2	12
2.0 Background of Malaysia Royal Armed Force	12
2.1 Concept of Job Performance	17
2.2 Definition of occupational Stress	18
2.3 Concept of Organizational commitment	19
2.4 Related Theories	21
2.4.1 Maslow’s Hierarchy of Needs	21
2.4.2 Two factor Theory	22
2.4.3 Model of Organizational Commitment	23
2.5 Past similar findings	24
2.5.1 Past researcher of occupational stress and job performance	24
2.5.2 Past research of organizational commitment on employee’s job performance and occupational stress	25
CHAPTER 3	27
3.1 Research design	27

3.2 Population, Sample and Sampling	27
3.3 Instrumentation	29
3.4 Validity and Reliability	29
3.5 Ethics of the Study	30
3.6 Data Collection Procedure	30
3.7 Data analysis procedure	32
CHAPTER 4	33
4.0 Demographic Background of Respondents	33
4.0.2 Age	35
4.0.3 Race	35
4.0.4 Education Level	36
4.0.5 Number of Years Working	37
4.1 Descriptive Statistics	38
4.1.1 Hypothesis 1	38
4.1.2 Hypotheses 2	39
4.1.3 Hypotheses 3	41
4.1.4 Hypotheses 4	42
CHAPTER 5	46
5.0 Introduction	46
5.1 Summary of Study	46
5.2 Discussions	49
5.2.1 The investigate between affective commitment and employee’s job performance	49
5.2.2 The investigate between normative commitment and employee’s job performance	49
5.2.3 The investigate between continuance commitment and employee’s job performance ...	50

5.2.4 To investigate the relationship between mediating effect of occupational stress in the employee’s job performance and organizational commitment..... 50

5.3 Limitations.....50

5.4.1 The investigate between organizational commitment (affective, normative & continuance) and employee’s job performance.....52

5.4.2 To investigate the relationship between mediating effect of occupational stress in the employee’s job performance and organizational commitment..... 52

5.5 Recommendations..... 53

5.5.1 Recommendation to Organization..... 53

5.5.2 Recommendation to Human Resources Practitioners.....54

5.5.3 Recommendation to Future Researcher..... 54

References..... 55

APPENDIX A..... 59

APPENDIX B..... 67

LIST OF TABLES

	Pages
Table 1 Definition of terms	10
Table 2 Divisions / Corps of Malaysia Royal Army Forces	13
Table 3 Hierarchy of Units in Military Organization	14
Table 4 Respondents Demographic Background	30
Table 5 Frequency Table of Respondent's Gender	31
Table 6 Frequency Table of Respondent's Age	32
Table 7 Frequency Table of Respondents' Race	32
Table 8 Frequency Table of Respondents' Education level	33
Table 9 Frequency Table for Respondents' Number of Years Working	34
Table 10 Mean and Standard Deviation for Affective Commitment and Employee's Job Performance	35
Table 11 The correlation between Affective commitment and Employee's Job Performance	35
Table 12 Mean and standard deviation of normative commitment and employee's job performance	36
Table 13 The correlation between normative commitment and employee's job performance	37
Table 14 Mean and standard deviation of Continuance commitment and Employee's Job Performance	38
Table 15 The correlation between Continuance commitment and employee's job performance	38
Table 16 Summary result of the Relationship between organizational commitment and Employee's Job Performance	39
Table 17 The model summary	39
Table 18 The Result of Multiple Regression Analysis	40

Table 19 Coefficient among the independent variables	41
Table 20 Sobel Test	41
Table 21 The summary of Research	43

LIST OF FIGURES

	Pages
Figure 1 Conceptual Framework	7
Figure 2 Hierarchy of Units in Military Organization	15
Figure 3 Sampling procedures	26
Figure 4 Data Collection Procedure	28

ABSTRACT

THE RELATIONSHIP BETWEEN EMPLOYEE'S JOB PERFORMANCE AND ORGANIZATIONAL COMMITMENT IN ROYAL MILITARY ARMY FORCES USING OCCUPATIONAL STRESS AS A MEDIATOR

ROSE SYAHIDAH BT MOHAMAD JAWAHIR

This study aimed the relationship between employee's job performance and organizational commitment using occupational stress as a mediator in Royal Military Army Forces. This study is undertaken to determine if the occupational stress can impact the employee's job performance and organizational commitment of army in Kota Samarahan. However, this research also identifies how the army forces can overcome the stress and increase their performance. This research has been done at Kem Muara Tuang, Kota Samarahan, Kuching. This research also uses the quantitative method with 50 sample size. This finding of the research show that there is moderate and strong relationship between occupational stress and employee's job performance and organizational commitment among the army in the Kem Muara Tuang.

ABSTRAK

MENKKAJI HUBUNGAN ANTARA PRESTASI PEKERJA DAN KOMITMENT ORGANISASI DALAM KALANGAN ANGGOTA TENTERA MENGGUNAKAN TEKANAN KERJA SEBAGAI PENGANTARA

ROSE SYAHIDAH BT MOHAMAD JAWAHIR

Kajian ini dijalankan untuk mengenalpasti prestasi pekerja dan komitmen organisasi dengan menggunakan tekanan kerja sebagai pengantara dalam kalangan anggota angkatan tentera darat. Kajian ini dijalankan untuk mendalami jika tekanan kerja mampu memberi kesan terhadap prestasi pekerja dan komitmen organisasi dalam kalangan askar di Kota Samarahan. Selain itu, kajian ini juga dibuat untuk mengenalpasti bagaimana anggota tentera mampu untuk menangani tekanan kerja dan mampu meningkatkan prestasi kerja. Kajian ini telah dijalankan di Kem Muara Tuang, Kota Samarahan, Sarawak. Kajian ini menggunakan kaedah kuantitatif dengan saiz sampel sebanyak 50 orang. Dapatan kajian ini menunjukkan terdapat perhubungan tekanan kerja terhadap prestasi pekerja dan komitmen organisasi dalam kalangan tentera di Kem Muara Tuang

CHAPTER 1

INTRODUCTION

1.1 Background of Study

According to Glossary of Human Resources Management and Employee Benefit Terms (2019), occupational stress time period are regularly used in the professional business industry. Occupational stress refers to the ongoing or progressing stress that most worker will experience due to the tasks, environments, situation, or other pressures in their job place. Occupational stress is a recognition of health risk for a vary of psychological, behavioural, and clinical problem and sickness (J. C. Henderson, 2016). Based on the research, workplace can be a factor of stress to the employee and will affect employee's performance and also the organizational commitment. According to the American Psychological Association (APA) Report (2014), a developing wide variety of army personnel and their households are telling emotional troubles resulting from operation stress. In the military, job performance is depending on the soldier's skill to go beyond what is needed, required, and expected in their work during their working hours. On the other side, the soldier must go beyond the call of duty(Singh, Ong, & Liaw, 2018). Among all the soldiers, 30 percent met the standards for a mental disease but less than half (23-40%) of these with mental health worries required assist. Employee performance is very important to the organizational development and productivity (Inuwa, 2016). Organizational commitment refers to an emotional country which has a strong influence on the probability that employee will stay with an employer (Booth & CJ, 2015). Loyalty and commitment are among the two main traits of a soldier in ensuring courage and determination that are showcased in extreme working conditions. Organizational commitment

is a vital organizational difficulty because high levels of commitment led to various favorable organizational outcomes (Robbins, 2005; Parvin, Kabir & Nurul, 2011; mm Folorunso, Adewale & Abodunde, 2014). An employee's commitment to the corporation is influenced by the employer's support, supervisors' support, or job satisfaction. The employer's full involvement in giving the employee support has proven its relationship with diminished employee performance.

According to Khan, Razi, Ali and Asghar (2013), dedicated employees gain their organization success in many ways. The success of an enterprise always relies upon the participation and overall job performance of its employees. Employee are the one who is responsible for re-accomplishing the vision and desires of the organization. The occupational stress give negative impact to the employee's work conditions and life (Jeanne Segal & Lawrence Robinson, 2019). According to the job web site CareerCast.com, military jobs ranked as the most stressful occupation in the United States for the year 2013. On September 2013, the Afghan National Army Officer Academy Coalition Force Mentor Course invited the firm from outside to give a talk on how flexibility stress can be proactively sustained and created in the military organization. Malaysia Armed Forces (MAF) have the same issues that is the high turnover of the key personnel and some jobs still critically understaffed (Mara, 2019). According to CareerCast, being listed in the military personnel is 2017's most stressful job in Malaysia ranking. This study investigates the occupational stress impact on the employee's job performance and organizational commitment. The finding about the organizational behavior is relates to the finding about the attitude, learning, perception, values at the person degree and it is vital to manage stress, conflicts and decision making at the group level and inter-group. In this challenging era, work stress often existing in an organization

either a big organization or small organization. Employee will always be facing many challenges in their workplace that can affect their job performance.

1.2 Problem Statement

This research aimed the relationship between the occupational stress on job performance and organizational commitment. The biggest issues that military face is lack of training and development. Lack of training and development can have countless ill-effects on the human concerned (Sharma, 2015). This lack can manipulate the work, function conflict, insufficient cognizance about profession, workload, and job pressure, and detached organizational attitude as the important occupational stressors in the Indian military (Sharma, 2016). National Institute for Occupational Safety and Health (1999) define workload, rare rest breaks, lengthy working hours, shift work, anxious and hobbies tasks that have little inherent meaning as necessary job prerequisites main to stress, the decrease of the level of guidance from the organization and the level of stress experienced by employees at work. According to the statistical records from the Department of Record and Pension (JRP) of the Ministry of Defense, there was once 289 army personnel killed occur in the line of responsibility from the year 2000 until 2010 with the average of 24 personnel killed annually. Besides, there are large number of injury cases due to the occupational stress that involve the army officer who can cause disabilities and early termination of service due to their unfit health. There are a lot of cases that reported happened at the workplace that can cause the stress. The main challenge that have been faced on the functioning of the military teams is how the teams can communicate and coordinate tasks under dynamic, high pressure and high demands environments(Singh et al., 2018). Army forces have to control their emotional because emotional stress can affect their job performance. There are many factors that can affect the job performance, employee interaction and job commitment.

Moreover, military regularly face tremendous challenges because they are tasked with presenting care under stressful, chaotic, harsh, and non-sterile conditions (Summaira Naz, 2015). This situation could expose the army to various kind of condition that they might not be able to predict what will happened. The dangerous situation can lead to stress in workplace among the army officer. In tenth Malaysia, the objectives of Mindef transformation is to strengthen the transformation of Mindef Public Service delivery System Expectation Mindef stakeholders and customer, increasing welfare of the people and creating excellent work culture. To achieve the tenth Malaysia plan the army officer need to handle their stress that can affect their job performance. Occupational stress will affect the employee attendance and will cause the objective of Mindef not achieve. In Law of Malaysia stated that

any employee who absent himself without any leave will be dependable to imprisonment for a time now not exceeding two years. The stresses can cause the absenteeism among the employee and will increase the problem, especially in their discipline.

Community mental health vendors often operate inside disturbing work environments and are at excessive danger for emotional fatigue, which can negatively influence job activities and purchaser achievement with offerings (Jilian Gonzales,2016). It is important that employees are satisfied with their work in order to maintain high level of competency, be fully dedicated and have high morale in their contribution which be able to improve their level of commitment on their association. Employee's commitment towards their job has a big implication on the organization performance. The harmful impacts linked with a lack of worker loyalty encompass absence and return (Bennett & Durkin, 2000; Mahdi, Mohd, & Almsafir, 2014). The mental health is important to make sure that employees will stay royal and give their full commitment to the organization.

Among these three kinds of commitment, it appears that affective commitment has the strongest bearing to the army military due to the essential role. Affective commitment affects in higher performance and extra meaningful contribution, accompanied by using normative commitment, and continuance commitment. However, it ought to also be argued that the consequences of organizational commitment on overall performing and morale have an impact in the military, where they may additionally make the distinction between existence and loss of life than they have in most civilian occupation. The current issues of Military Army Forces (MAF) is having to deal with new challenges, risks and threats including terrorism, cyberwarfare, and big power geopolitics (Ahmad, 2019). Stress can intrude with your productiveness and performance. Stress also have an impact on your physical and emotional health and influence your relationship and home life. The readiness of army was very important in meeting nature of threats, such as having fast interceptor craft for safeguarding the waters of Sabah (New Straits Times, 2019). This shows how important it was for an army forces to make sure their stress was under control. It is important for them to maintain their stress under control because they are responsible to secure the safety of public.

1.3 Objectives of Study

1.3.1 General Objective

To investigate the impact of occupational stress on employee's job performance and organizational commitment in Royal Military Army Forces.

1.3.2 Specific Objectives

- To investigate the relationship between affective commitment and employee's performance.
- To investigate the relationship between normative commitment and employee's job performance.
- To investigate the relationship between continuance commitment and employee's job performance.
- To investigate the relationship between mediating effect of occupational stress in the employee's job performance and organizational commitment.


1.4 Research Questions

- RQ1: Is there any relationship between affective commitment and employee performance?
- RQ2: Is there any relationship between normative commitment and employee performance?
- RQ3: Is there any relationship between continuance commitment and employee performance?
- RQ4: Is there any relationship between employee's job performance and organizational commitment when using occupational stress as a mediator.

1.5 Research Hypotheses

- HO1: There is relationship between affective commitment and employee performance.
- HO2: There is relationship between normative commitment and employee performance.
- HO3: There is relationship between continuance commitment and employee performance.
- HO4: There is relationship between mediating effect of occupational stress on employee's job performance and organizational commitment.

1.6 Conceptual Framework


Sources : (Arménio, 2008; Aston, 2016; Azeem, 2010; Azizah, Daud, Holian, & Zhang, 2014; Brindley et al., 2019; Catalina, 2012; M. Dinc, 2017; M. S. Dinc, 2017; Eliyana et al., 2019; Gharib, Ahmad, & Ghouse, 2016; Hendri, 2019; Hong, 2011; Jafri & Lhamo, 2013; Johnson et al., 2007; Kaplan M, 2018; Khan & Ali, 2013; Manivasagam, 2019; Mete, Ünal, & Bilen, 2014; Musabah, Al, Mohamad, & Affairs, 2017; Mustafa et al., 2015; Park, Oh, & Boo, 2019; Pendidikan & Idris, 2016; Quick & Henderson, 2016; R.S.Kanchana, J.V.Divya, & Beegom, 2013 Salleh, Nair, & Harun, 2012; Sharma, 2015; Studies & Pertahanan, 2015; Ukpere, 2015; Velnampy, 2014; Vijayan, 2018)

1.7 Significant of Study

This research can be said to be significant because this study can provide to separate aspects. First, this study could help the upcoming scholars to do richer on military army issues and find more evidence that can help organization to be better. Besides, the findings from this research can contribute on having a better way in handling occupational stress at any organization that can help in encouraging employee performance and organizational commitment in every organization. Though sometimes overlooked, the family and friends that help a cherished one who is serving, display the braveness to stand by means of their soldier during their military life (J. Desrosiers, 2014). When the acute type of stressors is made clear and visible, everyone can be aware of it and take responsibility to avoid being over stress at their workplace. According to Ministry of Defence 2014, every third day a soldier is killing himself, at a charge higher than the toll taken with the aid of the militants.

Other than that, higher rank of the hierarchy will provide the ways to avoid the chronic stress of their employees. The findings from the research help them to be conscious of the occupational stress and help employee performance more increase amplify the understanding of Army companies personnel related to the significance employees' perceptions as an advantageous measurement tool to display improvement in Army organizations. Every employee will believe that the employee will take responsibility to avoid the stress issues. This study assists the managers to take the responsibilities to avoid the stress issues. In this case, this study will help the employers to become habitual to the stressor until they can accept those stressors as a way of their work life. Furthermore, this research is significant as it can act as a way of the employees increases their job performance and to ensure that the employee is not stress from workplace during their duties. This research is mainly based on the workplace stress issues on the employees. According to Good Therapy 2019, work-related stress is a significant problem, with an estimated 40% of people describing their job as very or extraordinarily stressful. In addition to mental health symptoms, work-related stress can reason physical health issues such as coronary heart attacks, hypertension, pain, and insomnia. It is an essential part to be taken care to have a way to adapt the stressor of workplace. Loneliness and interpersonal troubles limit one' capacity to rationalize and increase stress (Sagan, Akdeniz, & Deniz, 2015). This is important