

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.

**THE INFLUENCE OF WORK RELATED FACTORS ON WORK
LIFE BALANCE AMONG EMPLOYEE AT PERBADANAN
PUTRAJAYA**

**MASTER OF SCIENCE IN HUMAN RESOURCE
MANAGEMENT**
UNIVERSITI UTARA MALAYSIA

MAY 2017

THE INFLUENCE OF WORK RELATED FACTORS ON WORK

LIFE BALANCE AMONG EMPLOYEE AT PERBADANAN

**A dissertation submitted to the School of Business Management in
partial fulfilment of the requirements for the Master Science of
Human Resource Management**

UNIVERSITI UTARA MALAYSIA

WAN AYUNI BINTI WAN MOHAMAD AKIL

818491

**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, certify that*)

WAN AYUNI BINTI WAN MOHAMAD AKIL (818491)

Calon untuk Ijazah Sarjana

(*Candidate for the degree of*)

MASTER SCIENCE OF HUMAN RESOURCE MANAGEMENT

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

**THE INFLUENCE OF WORK RELATED FACTORS ON WORK LIFE BALANCE
AMONG EMPLOYEE AT PERBADANAN PUTRAJAYA**

Seperi 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 Pertama : **DR. MD. LAZIM BIN MOHD ZIN**

Tandatangan :

Tarikh : **14 JUNE 2017**

PERMISSION TO USE

In presenting this dissertation in partial fulfilment 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 an 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 or in their absence, by the Assistant Vice Chancellor or the College of Business where I did my dissertation. It is understood that any copying or publication or use of this dissertation or parts of it for financial gain shall not be allowed without my written permission. It is also understood that due to recognition shall be given to me and to the Universiti Utara Malaysia (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 dissertation in whole or in part should be addressed to:

Dean of Othman Yeop Abdullah Graduate School of Business

Universiti Utara Malaysia (UUM)

06010 Sintok

Kedah Darul Aman

DISCLAIMER

The author is responsible for the accuracy of all opinion, technical comment, factual report, data, figures, illustrations and photographs in this thesis. The author bears full responsibility for the checking whether material submitted is subject to copyright or ownership right. Universiti Utara Malaysia (UUM) does not accept any liability for the accuracy of such comment, report and other technical and factual information and the copyright or ownership rights claims.

The author declares that this dissertation is original and her own except those literatures, quotations, explanations, and summarizations which are duly identified and recognized. The author hereby granted the copyright of this thesis to College of Business, Universiti Utara Malaysia (UUM) for publishing if necessary.

Date: 22 JUNE 2017

Student Signature:

ABSTRACT

In this recent years, work life balance issues and employee's satisfaction have become a prominent concern in the society and emphasis on work-life balance has emerged due to the change in demographic requirement of workforce. The main objective of this study is to examine the relationship between work related factors towards the work life balance at Perbadanan Putrajaya. Data was collected from 204 of respondents with several of departments in this organisation.

The findings indicated that work life balance have been implemented well in this organisation. The work related factors such as work overload, role of conflict showed significant support for employee's work life balance while role of ambiguity and work to family conflict showed an inverse relationship with the employee's work life balance. This study has contributed theoretically and methodologically, especially in identifying the relationship between work domains towards work life balance that have a greater impact on employee's satisfaction. This research could be used as a guide for an organisations to develop and implement work life balance in their organisations.

ABSTRAK

Dalam tahun-tahun kebelakangan ini, isu-isu keseimbangan kerjaya-kehidupan serta kepuasan pekerja menjadi perhatian utama dalam masyarakat dan penekanan kepada dasar keseimbangan kerja dan kehidupan telah muncul disebabkan oleh perubahan dalam komposisi demographi tenaga kerja. Objektif utama kajian ini adalah untuk mengkaji hubungan antara faktor yang berkaitan kerja ke arah keseimbangan kehidupan kerja di Perbadanan Putrajaya. Data dikumpulkan dari 204 responden dengan beberapa jabatan dalam organisasi ini.

Dapatan kajian menunjukkan bahawa keseimbangan kerja-kehidupan telah dilaksanakan dengan baik dalam organisasi ini. Faktor-faktor yang berkaitan dengan kerja seperti kerja-kerja beban, peranan konflik menunjukkan sokongan yang penting bagi keseimbangan kerja-kehidupan pekerja manakala kesamaran peranan dan konflik kerja serta keluarga menunjukkan hubungan songsang dengan keseimbangan kerja-kehidupan pekerja. Kajian ini telah menyumbang secara teori dan metodologi, terutama dalam mengenal pasti hubungan antara domain kerja ke arah keseimbangan kerja-kehidupan yang mempunyai impak yang lebih besar terhadap kepuasan pekerja. Kajian ini boleh digunakan sebagai panduan bagi organisasi untuk membangunkan dan melaksanakan keseimbangan kerja-kehidupan terhadap pekerja di dalam dalam organisasi mereka.

ACKNOWLEDGEMENT

Dear Allah SWT, from whom all things come and my source of strength may I never cease to praise and thank you.

I wish to express my honest appreciation to my supervisor, Dr Md. Lazim Bin Mohd. Zin for his continuous encouragement, valuable insight and guidance in increasing my strength and thoughts, dedication, support, and with his endless patience and advice this thesis could possibly comply with the date line.

A special thanks and my deepest gratitude to my family especially my husband, Mr Wan Muhamad Syafiq, both of my parents, my siblings for their endless love, support and prayers which gave me strength and confidence to complete my thesis. Last but not least, thanks to all my friends who keep on supporting me and share their knowledge. May Allah SWT bless all of you, Amin.

TABLE OF CONTENT

	Page
PERMISSION TO USE	I
ABSTRACT	II
ABSTRAK	III
ACKNOWLEDGMENT	IV
LIST OF TABLES	V
LIST OF FIGURES	VI

CHAPTER 1: INTRODUCTION

I.1	Background of Study	1
I.2	Problem Statement	5
I.3	Research Question	6
I.4	Objective of Study	6
I.5	Scope of Study	7
I.6	Significant of Study	7
I.7	Definition of Key Term	9
I.8	Conclusion	11

CHAPTER 2: LITERATURE REVIEW

2.0	Introduction	12
2.1	Conceptual Definition	12
2.2	Theories on Work Life Balance	
2.2.1	Spillover Theory	14
2.2.2	Work Family Border Theory	15
2.3	Relationship between Work Domain and Work Life Balance	16
2.3.1	Work Overload and Work Life Balance	16
2.3.2	Roles Conflict and Work Life Balance	17
2.3.3	Roles Ambiguity and Work Life Balance	19
2.3.4	Works to Family Conflict and Work Life Balance	20
2.4	Conclusion	22

CHAPTER 3: METHODOLOGY

3.1	Introduction	23
3.2	Research Framework	24
3.3	Hypothesis	25
3.4	Research Design	26
3.4.1	Quantitative Research	26
3.4.2	Unit of Analysis	27
3.5	Measure of the Variables	27
3.5.1	Questionnaire Design and Measurement	28
3.6	Reliability Analysis	30
3.7	Population	31

3.7.1	Population and Sample Size	31
3.8	Sampling Technique	32
	3.8.1 Disproportionate Stratified Random Sampling	32
3.9	Data Collection Process	32
	3.9.1 Data Collection Procedure	33
3.10	Data Analysis	34
	3.10.1 Descriptive Analysis	34
	3.10.2 Inferential Analysis	34
	3.10.2.1 Pearson Correlation	34
	3.10.2.2 Multiple Linear Regression Analysis	36
3.11	Summary	36

CHAPTER 4: FINDINGS

4.0	Introduction	37
4.1	Common Factor Analysis	37
4.2	Demographic Respondent	44
4.3	Descriptive statistic of variables	48
	4.3.1 Work Life Balance	48
	4.3.2 Work Overload	50
	4.3.3 Role of Conflict	51
	4.3.4 Role of Ambiguity	52
	4.3.5 Work to Family Conflict	54

4.4	Hypothesis Testing	56
4.4.1	Pearson Correlations	56
4.4.2	Multiple Regression	57
4.5	Summary	58

CHAPTER 5: DISCUSSION, RECOMMENDATION & CONCLUSION

5.0	Introduction	60
5.1	Recapitulation of Result	60
5.2	Discussion of Findings	61
5.2.1	Relationship between Work Overload and Work Life Balance	61
5.2.2	Relationship between Role Conflict and Work Life Balance	62
5.2.3	Relationship between Role Ambiguity and Work Family Balance	63
5.2.4	Relationship between Works to Family Conflicts towards Work Life Balance	64
5.3	Implications of study	65
5.4	Limitations of the Study and Suggestion for Future Study	67
5.5	Conclusion	68
	REFERENCES	69

LIST OF FIGURE

(Figure 3.1) *Research Framework*

24

LIST OF TABLE

(Table 3.2) <i>Scales of the Study</i>	30
(Table 3.3) <i>Number of Officers in Perbadanan Putrajaya</i>	31
(Table 3.4) <i>Significant Relationship Strength</i>	35
(Table 4.1) <i>Factor analysis for Work Overload</i>	38
(Table 4.2) <i>Factor analysis for Role Conflict</i>	39
(Table 4.3) <i>Factor analysis for Role Ambiguity</i>	40
(Table 4.4) <i>Factor analysis for Work to Family Conflict</i>	41
(Table 4.5) <i>Factor analysis for Dependent variables</i>	43
(Table 4.6) <i>Description of Sample of study</i>	46
(Table 4.7) <i>Means and Standard Deviation for Work Life Balance</i>	49
(Table 4.8) <i>Means and Standard Deviation for Work Overload</i>	50
(Table 4.9) <i>Means and Standard Deviation for Role Conflict</i>	51
(Table 4.10) <i>Means and Standard Deviation for Role Ambiguity</i>	52
(Table 4.11) <i>Means and Standard Deviation for Work to Family Conflict</i>	54
(Table 4.12) <i>Pearson's Correlation of Variables</i>	57
(Table 4.13) <i>Regression result</i>	58
(Table 4.14) <i>Summary of Analyses Result</i>	59

CHAPTER 1

INTRODUCTION

1.0 Background of Study

In today's global and extremely competitive business environment, work life balance have been an important concerns in the society. Work and Family are the two sides of the coin. Balancing and managing between two domain of life (work and family) are one of the challenges because it involving an individual's satisfaction. Parasuraman & Greenhaus (2002) state that terms "work life balance" and "balanced life" often related with job satisfaction and personal satisfaction. Work Life Balance (WLB) can be describe as the relationship between the institutional and cultural time and also related to spaces of work and non-work roles.

Studies have also pointed out most employees will experience conflicts (interpersonal/intrapersonal) and work life balance issues while balancing their multiple roles between two domains of life (work and family), (Clarke,2004, Hughes & Parkes,2007). Basically, the family-related variables have an impact on work domain, and will give an influence to family behaviour. Furthermore, the employee's satisfaction (job and life) depends on work environment and the company policies offered by the employer itself. According to the survey that have been done by the Kelly Global Workforce Index (KGWI) found that 67 percent workers in Malaysia prefer a career that related to work life balance rather a large amount of pay check. (Borneo Post, 1 May 2015). The survey clearly shown that Malaysian workers more

The contents of
the thesis is for
internal user
only

REFERENCES

- Allen, T. D. (2001). Family-supportive work environments: The role of organizational perceptions. *Journal of vocational behavior, 58*(3), 414-435.
- Aryee, S. (1992). Antecedents and outcomes of work-family conflict among married professional women: Evidence from Singapore. *Human relations, 45*(8), 813-837.
- Allen, T. D., & Armstrong, J. (2006). Further examination of the link between work-family conflict and physical health: The role of health-related behaviors. *American Behavioral Scientist, 49*(9), 1204-1221.
- Arbon, C., Facer II, R. L., & Wadsworth, L. (2009). *Alternative work schedules: Recent research and practice*. Romney Institute of Public Management. Salt Lake City, UT. Brigham Young University.
- Beehr, T. A., & Bhagat, R. S. (1985). Introduction to human stress and cognition in organizations. *Human stress and cognition in organizations, 3*, 19.
- Bell, N. S., & Narz, M. (2007). Meeting the challenges of age diversity in the workplace. *The CPA Journal, 77*(2), 56.
- Belsky, J., Perry-Jenkins, M., & Crouter, A. C. (1985). The work-family interface and marital change across the transition to parenthood. *Journal of Family Issues, 6*(2), 205-220.

Crouter, A. C. (1984). Spillover from family to work: The neglected side of the work-family interface. *Human relations*, 37(6), 425-441.

Chen, Z., Powell, G. N., & Greenhaus, J. H. (2009). Work-to-family conflict, positive spillover, and boundary management: A person-environment fit approach. *Journal of Vocational Behavior*, 74(1), 82-93.

Carlson, D. S., Kacmar, K. M., Grzywacz, J. G., Tepper, B., & Whitten, D. (2013). Work-family balance and supervisor appraised citizenship behavior: The link of positive affect. *Journal of Behavioral and Applied Management*, 14(2), 87.

Clark, S. C. (2000). Work/family border theory: A new theory of work/family balance. *Human relations*, 53(6), 747-770.

Creswell, J. W. (2013). *Research design: Qualitative, quantitative, and mixed methods approaches*. Sage publications.

Chen, Z., Powell, G. N., & Greenhaus, J. H. (2009). Work-to-family conflict, positive spillover, and boundary management: A person-environment fit approach. *Journal of Vocational Behavior*, 74(1), 82-93.

Delice, A. (2010). The Sampling Issues in Quantitative Research. *Educational Sciences: Theory and Practice*, 10(4), 2001-2018.

Dundas, K. (2008). Work-Life Balance: There is no 'one-size-fits-all' solution. *Managing Matters. Graduate College of Management, Southern Cross University, New South Wales, Summer* (3), 7-8.

Deery, M., & Jago, L. (2015). Revisiting talent management, work-life balance and retention strategies. *International Journal of Contemporary Hospitality Management*, 27(3), 453-472.

Edwards, J. R., & Rothbard, N. P. (2000). Mechanisms linking work and family: Clarifying the relationship between work and family constructs. *Academy of management review*, 25(1), 178-199.

Elloy, D. F., & Smith, C. R. (2003). Patterns of stress, work-family conflict, role conflict, role ambiguity and overload among dual-career and single-career couples: An Australian study. *Cross Cultural Management: An International Journal*, 10(1), 55-66.

Ernst Kossek, E., & Ozeki, C. (1998). Work-family conflict, policies, and the job-life satisfaction relationship: A review and directions for organizational behavior-human resources research.

Frone, M. R., Quick, J. C., & Tetrick, L. E. (2003). Handbook of occupational health psychology. *Handbook of occupational health psychology*.

Frone, M. R., Russell, M., & Cooper, M. L. (1992). Antecedents and outcomes of work-family conflict: testing a model of the work-family interface. *Journal of applied psychology*, 77(1), 65.

Golden, L. (2008). Limited access: Disparities in flexible work schedules and work-at-home. *Journal of Family and Economic Issues*, 29(1), 86-109.

Grzywacz, J. G., & Carlson, D. S. (2007). Conceptualizing work—family balance: Implications for practice and research. *Advances in developing human resources*, 9(4), 455-471.

Greenhaus, J. H., & Beutell, N. J. (1985). Sources of conflict between work and family roles. *Academy of management review*, 10(1), 76-88.

Greenhaus, J. H., & Powell, G. N. (2006). When work and family are allies: A theory of work-family enrichment. *Academy of management review*, 31(1), 72-92.

Goh, Z., Ilies, R., & Wilson, K. S. (2015). Supportive supervisors improve employees' daily lives: The role supervisors play in the impact of daily workload on life satisfaction via work–family conflict. *Journal of Vocational Behavior*, 89, 65-73.

Goff, S. J., Mount, M. K., & Jamison, R. L. (1990). Employer supported child care, work/family conflict, and absenteeism: A field study. *Personnel psychology*, 43(4), 793-809.

Hill, E. J., Hawkins, A. J., Ferris, M., & Weitzman, M. (2001). Finding an extra day a week: The positive influence of perceived job flexibility on work and family life balance. *Family relations*, 50(1), 49-58.

Iis, M. K. (2011). Over time effects of role stress on psychological strain among Malaysian public university academics. *International Journal of Business and Social Science*, 2(9).

Jones, A. P., & Butler, M. C. (1980). Influences of cognitive complexity on the dimensions underlying perceptions of the work environment. *Motivation and Emotion*, 4(1), 1-19.

Johnson, S., Cooper, C., 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.

Jones, A. P., & Butler, M. C. (1980). A role transition approach to the stresses of organizationally induced family role disruption. *Journal of Marriage and the Family*, 367-376.

Karasek Jr, R. A. (1979). Job demands, job decision latitude, and mental strain: Implications for job redesign. *Administrative science quarterly*, 285-308.

Katherine Lockett. Work/Life Balance for Dummies. (2008). Australia: John Wiley Publishing Australia Pty Ltd.

- Kelly, E. L., Moen, P., & Tranby, E. (2011). Changing workplaces to reduce work-family conflict: Schedule control in a white-collar organization. *American Sociological Review*, 76(2), 265-290.
- Kelly, R. F., & Voydanoff, P. (1985). Work/family role strain among employed parents. *Family Relations*, 367-374.
- Khan, S. A., & Agha, K. (2013). Dynamics of the work life balance at the firm level: Issues and challenges. *Journal of management policy and practice*, 14(4), 103.
- Malhotra, M. K., & Grover, V. (1998). An assessment of survey research in POM: from constructs to theory. *Journal of operations management*, 16(4), 407-425.
- Mellow, M. S. (2016). Work Life Balance Policy In Malaysia: The Current Position And The Way Forward. *Proceedings of ADVED 2016 2nd International Conference on Advances in Education and Social Sciences 10-12 October 2016- Istanbul, Turkey*
- Morris, M. L., & Madsen, S. R. (2007). Advancing work—life integration in individuals, organizations, and communities. *Advances in Developing Human Resources*, 9(4), 439-454.

Most Malaysians in Favour of Work – Life Balance. The Borneo Post Newspaper (Malaysia). 1 May 2015.

Netemeyer, R. G., Boles, J. S., & McMurrian, R. (1996). Development and validation of work- family conflict and work-family conflict scales. *Journal of Applied Psychology*, 81, 400 – 410.

Nicklaus, A. L. (2007). The complex relationship between role ambiguity, role conflict, work engagement of HR managers and the implementation of SHRM A study based on an academic literature review and a survey among HR managers of middle-sized, industrial companies.

Ninth Malaysia Plan 2006–2010. Chapter 11: Enhancing Human Capital. Available online at <http://www.epu.jpm.my/RM9/html/english.htm> (accessed on 04/08/2008).

Ninth Malaysia Plan 2006–2010. Chapter 13: Women and Development. Available online at <http://www.epu.jpm.my/RM9/html/english.htm> (accessed on 15/07/2008).

O'driscoll, M. P., Poelmans, S., Spector, P. E., Kalliath, T., Allen, T. D., Cooper, C. L., & Sanchez, J. I. (2003). Family-responsive interventions, perceived organizational and supervisor support, work-family conflict, and psychological strain. *International Journal of Stress Management*, 10(4), 326.

Parasuraman, S., & Greenhaus, J. H. (2002). Toward reducing some critical gaps in work-family research. *Human resource management review*, 12(3), 299-312.

Piotrkowski, C. S. (1979). *Work and the family system*. Collier Macmillan.

Piotrkowski, C. S., & Crits-Christoph, P. (1981). Women's jobs and family adjustment. *Journal of Family Issues*, 2(2), 126-147.

Razak, M. I. M., Yusof, N. M., Azidin, R. A., Latif, M. M. R. H. A., & Ismail, I. (2014). The Impact Of Work Stress Towards Work Life Balance In Malaysia.

International Journal of Economics, Commerce and Management

Rizzo, J. R., House, R. J., & Lirtzman, S. I. (1970). Role conflict and ambiguity in complex organizations. *Administrative science quarterly*, 150-163.

Repetti, R. L. (1987). Linkages between work and family roles. *Applied Social Psychology Annual*, 7, 98-127.

Richman, A. L., Civian, J. T., Shannon, L. L., Jeffrey Hill, E., & Brennan, R. T. (2008). The relationship of perceived flexibility, supportive work-life policies, and use of formal flexible arrangements and occasional flexibility to employee engagement and expected retention. *Community, work and family*, 11(2), 183-197.

Sabitha Marican (2005). Kaedah Penyelidikan Sains Sosial. Petaling Jaya: Prentice Hall

Sekaran, U., & Bougie, R. (2003). Business Research Methods.

Shah, S. S., Jaffari, A. R., Aziz, J., Ejaz, W., Ul-Haq, I., & Raza, S. N. (2011). Interdisciplinary Journal of Contemporary Research in Business. International Research Centre , 3 (4), 1-986.

Staines, G. L. (1980). Spillover versus compensation: A review of the literature on the relationship between work and nonwork. *Human relations*, 33(2), 111-129.

Tenth Malaysia Plan 2011–2015.

http://www.epu.gov.my/html/themes/epu/html/RMKE10/rmke10_english.html (accessed on 21/12/2011).

Thompson, C. A., Beauvais, L. L., & Lyness, K. S. (1999). When work–family benefits are not enough: The influence of work–family culture on benefit utilization, organizational attachment, and work–family conflict. *Journal of Vocational behavior*, 54(3), 392-415.

Thomas, L. T., & Ganster, D. C. (1995). Impact of family-supportive work variables on work-family conflict and strain: A control perspective. *Journal of applied psychology*, 80(1), 6.

Uliss, B., & Schillaci, J. A. (2007). *The Bottom Line*, 22(5), 18. United States Census Bureau. (2010). Retrieved from <http://www.census.gov/prod/2010pubs/p60-238.pdf>.

Virick, M., Lilly, J. D., & Casper, W. J. (2007). Doing more with less: An analysis of work life balance among layoff survivors. *Career Development International*, 12(5), 463-480.

Williams, K. J., & Alliger, G. M. (1994). Role stressors, mood spillover, and perceptions of work-family conflict in employed parents. *Academy of Management Journal*, 37(4), 837-868.

Xu, L. (2009). View on work-family linkage and work-family conflict model. *International Journal of Business and Management*, 4(12), 229.

Zedeck, S. (1992). Introduction: Exploring the domain of work and family concerns.

Zikmund, W. (2003). Business research methods 7th ed., Thomson/South-Western

APPENDIX A

QUESTIONNAIRE SET

SURVEY ON THE INFLUENCE OF WORK AND FAMILY RELATED FACTORS ON WORK LIFE BALANCE

Dear Participant,

Thank you for agreeing to participate in this research on work family balance. The purpose this research is to determine the influence of work related factors (work domain) on work life balance.

The targeted respondent for this survey is management workers in this organisation. If you are not an appropriate respondent, I am most grateful if you could pass it to the right person.

It will take no longer than 10 minutes to complete the questionnaire. I would appreciate it very much if you could answer the questions carefully as the information you provide will influence the accuracy and the success of this research. All answers will be treated with strict confidence and will be used for the purpose of the study only.

If you have any questions regarding this research, you may address them to me at the contact details below.

Thank you for your cooperation and the time taken in answering this questionnaire.

Yours sincerely,

WAN AYUNI BINTI WAN MOHAMAD AKIL

Master Candidate

College of Business

Othman Yeop Abdullah

University Utara Malaysia

06010 Sintok, Kedah.

HP: 0176744375

Email: ayuniakil@gmail.com

SECTION A

INSTRUCTIONS: Listed are series of statements that may represent whether your organisation have applied **Work Life Balance (WLB)**. Please indicate to what degree you agree or disagree with each statement by **CIRCLING** one of the **FIVE** alternatives corresponding with each statement. Please do not skip any statement as each important in the overall study.

ARAHAH: Berikut disenaraikan adalah siri kenyataan yang boleh mewakili sama ada organisasi anda telah mengamalkan dasar keseimbangan kerja dan kehidupan. Sila nyatakan adakah anda bersetuju atau tidak bersetuju dengan setiap kenyataan dengan membulatkan salah satu daripada LIMA alternatif yang sepadan dengan setiap kenyataan. Sila jangan abaikan sebarang kenyataan kerana setiap jawapan yang diberikan adalah penting untuk kajian ini.

1	<p>Di dalam organisasi ini, pekerja ditegaskan oleh pihak pengurusan untuk tidak mengambil cuti jika melibatkan hal peribadi. <i>In this organisation, it is frowned upon by management to take leave for family-related matters</i></p>	SD D NA/D A SA 1 2 3 4 5
2	<p>Pihak pengurusan di dalam organisasi ini lebih mementingkan kerja berbanding keluarga dan hal peribadi. <i>The management of this organisation seems to put their job ahead of their family and personal life</i></p>	SD D NA/D A SA 1 2 3 4 5
3	<p>Pekerja sentiasa diharapkan agar melakukan kerja melepas waktuk kerja <i>Employees are often expected to do overtime (OT)</i></p>	SD D NA/D A SA 1 2 3 4 5
4	<p>Apabila ingin menyeimbangkan tanggungjawab di antara kerja dan keluarga, ia lebih mudah berbincang dengan rakan sekerja berbanding pihak pengurusan. <i>When trying to balance work and family responsibilities, it is easier to work things out among colleague rather than get management involve.</i></p>	SD D NA/D A SA 1 2 3 4 5
5	<p>Organisasi ini sangat mementingkan dasar peluang sama rata di kalangan pekerja. <i>This organisation is serious about equal opportunity.</i></p>	SD D NA/D A SA 1 2 3 4 5

SECTION B

INSTRUCTIONS: Listed are series of statements that may represent whether **Work Overload** have an impact on work family balance. Please indicate to what degree you agree or disagree with each statement by **CIRCLING** one of the **FIVE** alternatives corresponding with each statement. Please do not skip any statement as each important in the overall study.

ARAHAN: Berikut disenaraikan adalah siri kenyataan yang boleh mewakili sama ada bebanan kerja memberi impak terhadap keseimbangan kerja dan kehidupan.. Sila nyatakan adakah anda bersetuju atau tidak bersetuju dengan setiap kenyataan dengan membulatkan salah satu daripada LIMA alternatif yang sepadan dengan setiap kenyataan. Sila jangan abaikan sebarang kenyataan kerana setiap jawapan yang diberikan adalah penting untuk kajian ini.

1	Saya tidak diberikan masa yang secukupnya untuk menyiapkan kerja saya. <i>I am given not enough time to finish my job.</i>	SD D NA/D A SA 1 2 3 4 5
2	Saya merasakan beban kerja yang diberikan kepada melebihi kemampuan saya untuk melakukannya seorang diri. <i>I often seems like I have too much work for one person to do.</i>	SD D NA/D A SA 1 2 3 4 5
3	Kadar prestasi yang diharapkan kepada kerja saya terlalu tinggi. <i>The performance standards on my job are too high.</i>	SD D NA/D A SA 1 2 3 4 5

SECTION C

INSTRUCTIONS: Listed are series of statements that may represent whether **Role of Conflict** have an impact on work life balance in your organisation. Please indicate to what degree you agree or disagree with each statement by **CIRCLING** one of the **FIVE** alternatives corresponding with each statement. Please do not skip any statement as each important in the overall study.

ARAHAN: Berikut disenaraikan adalah siri kenyataan yang boleh mewakili sama ada peranan konflik memberi impak terhadap keseimbangan kerja dan kehidupan.. Sila nyatakan adakah anda bersetuju atau tidak bersetuju dengan setiap kenyataan dengan membulatkan salah satu daripada LIMA alternatif yang sepadan dengan setiap kenyataan. Sila jangan abaikan sebarang kenyataan kerana setiap jawapan yang diberikan adalah penting untuk kajian ini

1	Saya perlu melakukan perkara yang tidak berkaitan dengan skop kerja saya <i>I have to do things that should be done differently from my job scope</i>	SD D NA/D A SA 1 2 3 4 5
2	Saya menerima tugas tanpa tenaga kerja yang mencukupi untuk menyiapkannya. <i>I receive an assignment without enough manpower to complete it.</i>	SD D NA/D A SA 1 2 3 4 5
3	Saya bekerja tanpa kumpulan atau lebih kumpulan yang skop kerja beroperasi agak berbeza <i>I work without or more group who operate quite differently</i>	SD D NA/D A SA 1 2 3 4 5
4	Saya perlu melanggar peraturan atau polisi syarikat untuk menyiapkan tugas yang diberikan. <i>I have to buck a rule or policy to carry out an assignment</i>	SD D NA/D A SA 1 2 3 4 5

5	Saya melakukan kerja yang hanya dipersetujui oleh seorang rakan sekerja dan tidak diterima oleh yang lain <i>I do things that accepted by one person and not acceptable by other</i>	SD D NA/D A SA 1 2 3 4 5
6	Saya menerima permintaan yang tidak sepatutnya oleh rakan sekerja untuk melakukan tugas. <i>I receive incompatible requests from two or more colleagues.</i>	SD D NA/D A SA 1 2 3 4 5
7	Saya menerima tugas tanpa sumber dan bahan yang mencukupi untuk melaksanakannya. <i>I receive an assignment without adequate resources and material to execute it.</i>	SD D NA/D A SA 1 2 3 4 5
8	Saya bekerja untuk perkara yang tidak perlu dan berkaitan. <i>I work on unnecessary things and time</i>	SD D NA/D A SA 1 2 3 4 5

SECTION D

INSTRUCTIONS: Listed are series of statements that may represent whether **Role Ambiguity** have an impact on work life balance in your organisation. Please indicate to what degree you agree or disagree with each statement by **CIRCLING** one of the **FIVE** alternatives corresponding with each statement. Please do not skip any statement as each important in the overall study.

ARAHAH: Berikut disenaraikan adalah siri kenyataan yang boleh mewakili sama ada kesamaran peranan memberi impak terhadap kesimbangan kerja dan kehidupan.. Sila nyatakan adakah anda bersetuju atau tidak bersetuju dengan setiap kenyataan dengan membulatkan salah satu daripada LIMA alternatif yang sepadan dengan setiap kenyataan. Sila jangan abaikan sebarang kenyataan kerana setiap jawapan yang diberikan adalah penting untuk kajian ini

1	Saya merasa selamat dan yakin dengan kuasa dan jawatan yang saya ada sekarang <i>I feel secure about how much authority I have</i>	SD D NA/D A SA 1 2 3 4 5
2	Terdapat matlamat dan objektif yang jelas untuk kerja saya. <i>There are clear planned goal and objective for my job</i>	SD D NA/D A SA 1 2 3 4 5
3	Saya tahu yang saya telah membahagikan masa saya dengan sebaiknya. <i>I know that I have divided my time properly</i>	SD D NA/D A SA 1 2 3 4 5
4	Saya faham tanggungjawab saya sebagai pekerja <i>I know what my responsibilities are as a worker</i>	SD D NA/D A SA 1 2 3 4 5
5	Saya tahu dengan jelas target yang harus dicapai. <i>I know that exactly what is expected for me to achieve</i>	SD D NA/D A SA 1 2 3 4 5
6	Penjelasan mengenai kerja yang dilakukan dan skop kerja jelas. <i>Explanation is clear of what has been done and job description is clear.</i>	SD D NA/D A SA 1 2 3 4 5

SECTION E

INSTRUCTIONS: Listed are series of statements that may represent whether **Work to Family Conflict** have an impact on work life balance in your organisation. Please indicate to what degree you agree or disagree with each statement by **CIRCLING** one of the **FIVE** alternatives corresponding with each statement. Please do not skip any statement as each important in the overall study.

ARAHAH: Berikut disenaraikan adalah siri kenyataan yang boleh mewakili sama ada konflik kerja-keluarga memberi impak terhadap keseimbangan kerja dan kehidupan.. Sila nyatakan adakah anda bersetuju atau tidak bersetuju dengan setiap kenyataan dengan membulatkan salah satu daripada LIMA alternatif yang sepadan dengan setiap kenyataan. Sila jangan abaikan sebarang kenyataan kerana setiap jawapan yang diberikan adalah penting untuk kajian ini

1	Beban kerja saya mengganggu urusan peribadi dan urusan keluarga saya. <i>The demands of my work interfere with my home and family life</i>	SD D NA/D A SA 1 2 3 4 5
2	Kadar waktu yang dihabiskan untuk kerja menyebabkan saya susah untuk menjalankan tanggungjawab saya kepada keluarga. <i>The amount of time my job takes up to makes it difficult to fulfil my family responsibilities</i>	SD D NA/D A SA 1 2 3 4 5
3	Perkara yang saya ingin lakukan di rumah tidak boleh dilaksanakan kerana beban kerja yang diberikan kepada saya. <i>Things I want to do at home do not get done because of the demands my job puts on me</i>	SD D NA/D A SA 1 2 3 4 5
4	Kerja saya memberikan halangan untuk saya menjalankan tugas kepada keluarga <i>My job produces strain that makes it difficult to fulfil my family duties</i>	SD D NA/D A SA 1 2 3 4 5
5	.Atas dasar kerja, saya sering mengubah rancangan untuk melakukan aktiviti bersama keluarga <i>Due to work related duties, I have to make changes to my plans for family activities</i>	SD D NA/D A SA 1 2 3 4 5
6	Tanggungjawab saya terhadap keluarga dan pasangan menganggu aktiviti kerja saya. <i>The demands of my family/spouse interfere with work-related activities</i>	SD D NA/D A SA 1 2 3 4 5
7	Saya selalu mengabaikan kerja kerana masa yang dihabiskan di rumah <i>I have to put off things at work because of demands on my time at home</i>	SD D NA/D A SA 1 2 3 4 5
8	Perkara yang saya ingin laksanakan di tempat kerja tidak siap atas urusan keluarga dan pasangan <i>Things I want to do at work don't get done because of the demands of family/spouse</i>	SD D NA/D A SA 1 2 3 4 5
9	Hal di rumah sering mengganggu tanggungjawab saya di tempat kerja seperti kerja tepat masa dan kerja lebih masa. <i>My home life interferes with my responsibilities at work such as work on time and working overtime</i>	SD D NA/D A SA 1 2 3 4 5
10	Hal berkenaan keluarga sering mengganggu tugas saya. <i>Family related strain interferes with my duties</i>	SD D NA/D A SA 1 2 3 4 5

SECTION F

INSTRUCTIONS: The following are some personal questions about you that will be used for statistical purposes only. Please tick (/) the relevant information and provide details whenever necessary. Please do not skip any statement as each important in the overall study.

Gender : Male () Female ()

Age : () years

Period of Service : less than 1 () 1-10 () 11-20 ()
more than 20 ()

Monthly Salary: Less than RM2000 ()
RM 2000 - RM3000 ()
RM 3000- RM4000 ()
More than RM 4000 ()

Position : _____

Department : _____ (Cth: Sumber Manusia,Kewangan,dll)

Marital Status : Single () Married()

Number of Children : _____

THANK YOU FOR YOUR PARTICIPATION

APPENDIX B

Frequencies

Statistics									
	GENDER	AGE	YOS	SALARY	POSITION	DEPARTMENT	MARITALSTAT	US	NOC
N	Valid	204	204	204	204	204	204	204	204
	Missing	0	0	0	0	0	0	0	0
Mode		1.00	2.00	2.00	2.00	6.00	2.00	2.00	2.00
Range		13.00	4.00	3.00	5.00	17.00	4.00	1.00	3.00
Minimum		1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00
Maximum		14.00	5.00	4.00	6.00	18.00	5.00	2.00	4.00

Frequency Table

UUM

Universiti Utara Malaysia

GENDER

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Male	120	58.8	58.8	58.8
	Female	81	39.7	39.7	98.5
	5.00	1	.5	.5	99.0
	14.00	2	1.0	1.0	100.0
	Total	204	100.0	100.0	

AGE

	Frequency	Percent	Valid Percent	Cumulative Percent

Valid	20-25 years old	45	22.1	22.1	22.1
	26-30 years old	54	26.5	26.5	48.5
	31-35 years old	46	22.5	22.5	71.1
	36-40 years old	31	15.2	15.2	86.3
	Above 40 years old	28	13.7	13.7	100.0
	Total	204	100.0	100.0	

YOS

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	less than 1 year	21	10.3	10.3	10.3
	1-10 years	139	68.1	68.1	78.4
	11-20 years	38	18.6	18.6	97.1
	more than 20 years	6	2.9	2.9	100.0
	Total	204	100.0	100.0	

SALARY

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	less than rm2000	57	27.9	27.9	27.9
	rm2000-rm3000	69	33.8	33.8	61.8
	rm3000-rm4000	58	28.4	28.4	90.2
	more than rm4000	18	8.8	8.8	99.0
	6.00	2	1.0	1.0	100.0
	Total	204	100.0	100.0	

POSITION

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Safety Officer	14	6.9	6.9	6.9
	General Assistant	10	4.9	4.9	11.8
	Technician	22	10.8	10.8	22.5
	Clerk	17	8.3	8.3	30.9
	Assistant Director	1	.5	.5	31.4
	Enforcement Officer	34	16.7	16.7	48.0
	Secretary	17	8.3	8.3	56.4
	Administrative Assistant	14	6.9	6.9	63.2
	Quantity Surveyor	10	4.9	4.9	68.1
	Engineer	5	2.5	2.5	70.6
	Auditor	15	7.4	7.4	77.9
	Financial Officer	1	.5	.5	78.4
	Accountant	4	2.0	2.0	80.4
	Safety Manager	23	11.3	11.3	91.7
	Health Officer	5	2.5	2.5	94.1
	Sports Officer	3	1.5	1.5	95.6
	Quantity Surveyor Assistant	9	4.4	4.4	100.0
Total		204	100.0	100.0	

Universiti Utara Malaysia

DEPARTMENT

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Administration Department	47	23.0	23.0	23.0
	Corporate Department	48	23.5	23.5	46.6
	Urban Planning Department	47	23.0	23.0	69.6
	Finance Department	29	14.2	14.2	83.8
	Development Department	33	16.2	16.2	100.0
	Total	204	100.0	100.0	

MARITAL STATUS

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	single	62	30.4	30.4	30.4
	married	142	69.6	69.6	100.0
	Total	204	100.0	100.0	

NOC

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	0	66	32.4	32.4	32.4
	1-3	104	51.0	51.0	83.3
	4-6	28	13.7	13.7	97.1
	7-9	6	2.9	2.9	100.0
	Total	204	100.0	100.0	

UUM
Universiti Utara Malaysia

Correlations

Correlations

		DV_WLB	IV_WOL	IV_ROC	IV_ROA	IV_WTFC1
DV_WLB	Pearson Correlation	1	.533**	.463**	-.193**	-.052
	Sig. (2-tailed)		.000	.000	.006	.460
	N	204	204	204	204	204
IV_WOL	Pearson Correlation	.533**	1	.435**	-.164*	.071
	Sig. (2-tailed)	.000		.000	.019	.311
	N	204	204	204	204	204
IV_ROC	Pearson Correlation	.463**	.435**	1	-.342**	.083
	Sig. (2-tailed)	.000	.000		.000	.239
	N	204	204	204	204	204
IV_ROA	Pearson Correlation	-.193**	-.164*	-.342**	1	-.067
	Sig. (2-tailed)	.006	.019	.000		.342
	N	204	204	204	204	204
IV_WTFC1	Pearson Correlation	-.052	.071	.083	-.067	1
	Sig. (2-tailed)	.460	.311	.239	.342	
	N	204	204	204	204	204

**. Correlation is significant at the 0.01 level (2-tailed).

*. Correlation is significant at the 0.05 level (2-tailed).

Regression

Variables Entered/Removed^a

Model	Variables Entered	Variables Removed	Method
1	IV_WTFC1, IV_ROA, IV_WOL, IV_ROC ^b	.	Enter

a. Dependent Variable: DV_WLB

b. All requested variables entered.

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	.602 ^a	.362	.349	.58694	2.005

a. Predictors: (Constant), IV_WTFC1, IV_ROA, IV_WOL, IV_ROC

b. Dependent Variable: DV_WLB

Universiti Utara Malaysia

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	38.927	4	9.732	28.250	.000 ^b
	Residual	68.554	199	.344		
	Total	107.482	203			

a. Dependent Variable: DV_WLB

b. Predictors: (Constant), IV_WTFC1, IV_ROA, IV_WOL, IV_ROC

Model	Coefficients*			t	Sig.
	Unstandardized Coefficients		Standardized Coefficients		
	B	Std. Error	Beta		
1	(Constant)	1.868	.574		.001
	IV_WOL	.360	.055	.412	.000
	IV_ROC	.283	.067	.280	.000
	IV_ROA	-.043	.070	-.037	.542
	IV_WTFC1	-.332	.176	-.107	.061

a. Dependent Variable: DV_WLB

Residuals Statistics*					
	Minimum	Maximum	Mean	Std. Deviation	N
Predicted Value	1.4983	3.4056	2.4137	.43790	204
Residual	-2.01023	1.78888	.00000	.58112	204
Std. Predicted Value	-2.090	2.265	.000	1.000	204
Std. Residual	-3.425	3.048	.000	.990	204

a. Dependent Variable: DV_WLB

Regression

Variables Entered/Removed ^a			
Model	Variables Entered	Variables Removed	Method
1	IV_WTFC1, IV_ROA, IV_WOL, IV_ROC ^b	.	Enter

a. Dependent Variable: DV_WLB

b. All requested variables entered.

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	.602 ^a	.362	.349	.58694	2.005

a. Predictors: (Constant), IV_WTFC1, IV_ROA, IV_WOL, IV_ROC

b. Dependent Variable: DV_WLB

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	38.927	4	9.732	28.250	.000 ^b
	Residual	68.554	199	.344		
	Total	107.482	203			

a. Dependent Variable: DV_WLB

b. Predictors: (Constant), IV_WTFC1, IV_ROA, IV_WOL, IV_ROC

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	1.868	.574		3.253	.001
	IV_WOL	.360	.055	.412	6.551	.000
	IV_ROC	.283	.067	.280	4.241	.000
	IV_ROA	-.043	.070	-.037	-.612	.542
	IV_WTFC1	-.332	.176	-.107	-1.883	.061

a. Dependent Variable: DV_WLB

Residuals Statistics^a

	Minimum	Maximum	Mean	Std. Deviation	N
Predicted Value	1.4983	3.4056	2.4137	.43790	204
Residual	-2.01023	1.78888	.00000	.58112	204
Std. Predicted Value	-2.090	2.265	.000	1.000	204
Std. Residual	-3.425	3.048	.000	.990	204

a. Dependent Variable: DV_WLB

Charts

