

ISSN 1648-0627 / eISSN 1822-4202

http://www.btp.vgtu.lt 2016 17(3): 261–269

1 : 40 0040/14 0040 000

doi:10.3846/btp.2016.668

WORKPLACE STRESS: IMPLICATIONS FOR ORGANIZATIONAL PERFORMANCE IN A NIGERIAN PUBLIC UNIVERSITY

Omotayo A. OSIBANJO¹, Odunayo P. SALAU², Hezekiah O. FALOLA³, Adebukola E. OYEWUNMI⁴

Business Management Department, College of Business & Social Sciences, Covenant University, Km. 10, Idiroko Road, Canaan Land, Ota, Nigeria

E-mails: ¹ade.osibanjo@covenantuniversity.edu.ng (corresponding author); ²odunayo.salau@covenantuniversity.edu.ng; ³hezekiah.falola@covenantuniversity.edu.ng; ⁴adebukola.oyewunmi@covenantuniversity.edu.ng

Received 08 July 2015; accepted 13 March 2016

Abstract. This study investigated the implications of workplace stress on organizational performance in a Nigerian Public University. The survey method was deployed in sampling one hundred and seventy (170) staff members of the University. The Structural Equation Modelling was adopted using AMOS to establish fitness. Results of the analyses indicate that role congruence, equity, recognition, and distance, have significant influence on organizational performance. This makes it imperative for organizations to invest necessary resources in developing strategies and interventions to reduce workplace stress. If this is achieved, there will be endless opportunities in terms of increased performance and overall sustainability.

Keywords: equity, ergonomics, role congruency, distance, recognition, performance, engagement, productivity.

JEL Classification: M12.

Introduction

Workplace stress has become a phenomenon experienced by many employees around the globe. The reasons for this can be attributed to the increasing spate of globalization, the dynamic and competitive business environment, amongst other factors. Since the consistent performance of any organization depends on the overall wellbeing of its employees, the subject of workplace stress requires urgent investigation. Selye (1936) introduced the concept of stress and defined it as pressure, tension or force, which an individual is subjected to. Stress refers to the exertion of pressure and the attendant reactions to demands (McEwen 2007). It is the stimulating state of the mind and body, a physiological and psychological reaction to demands (Bamba 2016).

Like many countries around the world, the Nigerian business environment is characterized by stress. The socioeconomic structure of the external environment and the demands of the workplace, makes it pertinent for employees to possess effective coping strategies, without which performance could be hampered (Oyewunmi *et al.* 2015). Many

studies have indicated that workplace stress is a significant factor that may affect organizational performance (Kahn, Byosiere 1992; McEwen 2007). Jennings (2007) states that workplace stress is a controversial issue that may affect performance. It is also argued that workplace stress could influence employees' attitudes (Weiss 2012; Taiwo 2010; Wagner, Harter 2006), lead to absenteeism (Robbins, Judge 2008), intention to leave, dissatisfaction, low productivity and high labour turnover (Kaufman *et al.* 2013). Danna and Griffin (2002) also state that stressful working conditions are associated with increased absenteeism, tiredness and intention of employees to quit their job.

There are many factors which can trigger stress in the workplace. One of such factors is role conflict (Weiss 2012). Role conflict is a stressor that occurs as a result of multiple roles (Butler, Constantine 2005). Heavy workload (Spector 2008) and uncertainty (Pinder 2008) are also factors which could adversely impact on employees' performance. Studies by Liu, Yang, Nauta (2013) reveal that injustice and unfairness affects individual and corporate performance. Other

Copyright © 2016 The Authors. Published by VGTU Press.

This is an open-access article distributed under the terms of the Creative Commons Attribution-NonCommercial 4.0 (CC BY-NC 4.0) license, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited. The material cannot be used for commercial purposes.

mitigating sources of workplace stress includes lack of recognition or engagement; long work hours (Aluko 2007), inadequate training (Greenberg, Baron 2003; Salau, et al. 2014), poor time management (Cooper, Payne 2008); poor relationship with supervisors and colleagues (Hicks, Caroline 2007; Oakland, S., Oakland, J. 2001); inequality (Fadil et al. 2005; Siegel et al. 2007); job insecurity (Monat, Lazarus 2001). It is necessary that organizations provide interventions against these factors so as to ensure job satisfaction and increased productivity. Job satisfaction or lack of it is fundamental to the intention of employees to stay or quit a job. It is also a pointer to poor employee performance (Martin, Miller 1986) and low job commitment (Robbins, Judge 2008). Potentially, increased level of job stress could translate to decreased job satisfaction. This is because employees are more likely to be committed, creative and productive at work when they are reasonably satisfied with their jobs (Chandraiah et al. 2003).

Currently, higher education in Nigeria, particularly in universities, is characterized by massive expansion and high rate of students' enrolment. The likely effects of this include; increased workload for members of the workforce, increased pressure, a sense of powerlessness conflicting demands, organizational change, and a high degree of uncertainty (Cooper, Payne 2008). Within the internal environment of the workplace, physical conditions can also trigger stress (Fried 2008). For instance, excessive noise within the workplace can cause physical and behavioral problems. Severe vibration can have similar effects. Hot, humid conditions and constant presence of hazardous substances or other hazards can also trigger stress (Aldana et al. 1996). Workplace stress may encourage truancy which may later result in high turnover (Cooper, Payne 2008). It is important that organizations in Nigeria's higher education sector, whether public or private, understand that high levels of workplace stress can become harmful for individual employees and the organization as a whole. Hence, to enhance corporate image and achieve competitive advantage, stress management and coping strategies become imperative (Monat, Lazarus

Fig. 1. Conceptual framework

2001; Adeniji, Osibanjo 2012; Liu *et al.* 2013; Manjunath, Rajesh 2012). This implies that, organizations must have the capability to identify the symptoms of stress and must intensify efforts to reduce stress in the workplace. This can be achieved through effective management and organization of work, as well as, healthy corporate culture (Vieet 2011; Weiss 2012). This will increase performance and maximize the possibility of achieving overall strategic objectives (Mendez, Stander 2011).

Many studies have been conducted on the subject of workplace stress (Weiss 2012; Albrecht 2010; Cooper, Payne 2008; Hicks, Caroline 2007; Krohne 2002). However, there are still uncertainties regarding the signs, symptoms and interventions of workplace stress. In Nigeria, research relating to the effects of workplace stress, particularly within the higher education sector is limited. This study focuses on the relationships between the independent variables of role congruence, equity, ergonomics, recognition, distance and the dependent variable of performance. The relationships are depicted in figure 1 below.

To investigate the relationships, the following research questions are posed:

- 1. To what extent is the impact of role congruence on employee commitment (direct) and job performance (indirect)?
- 2. In what ways does equity affect employees' satisfaction (direct) and performance (indirect)?
- 3. To what extent does ergonomics influence employee satisfaction (direct) and performance (indirect)?
- 4. To what extent does employee recognition influence employee's level of engagement (direct) and performance (indirect)?
- 5. What effects does distance have on productivity (direct) and job performance (indirect)?

1. Literature review

Work stress is the response of employees to job demands and pressures that are not in line with their knowledge, interest, skills and abilities (Hicks, Caroline 2007) and affects their capacity to cope (Fried 2008). Stress arises in wide ranging work situations but becomes worse when employees sense they have little or no control over work processes. Work-related stress can be caused by poor work design (Wagner, Harter 2006), lack of recognition, rigid bureaucratic structure (Hicks, Caroline 2007), office ergonomics (Moran 2010), poor management style (Nelson 2005), unfavourable working conditions (Al-Anzi 2009), pay inequality (Stecher, Rosse 2007), role conflict, amongst other factors.

- Equity, Job Satisfaction and Performance

Talent retention is of primal importance to most organizations. An essential strategy for talent retention is the establishment and sustenance of an equitable work environment. Inculcating equity in the workplace involves promoting an atmosphere where employees are treated fairly by management and in turn, employees treat management objectively. Studies have indicated the role of workplace equity in reducing stress both at individual and organizational level (Siegel et al. 2007; Adams 1963). Equity is fundamental to the employment relationship because employees should always perceive a sense of fairness in terms of compensation, support, appreciation, recognition, growth and advancement for their effort. Reward should be fair and inclusive to avoid workplace stress. Once the reward condition is met, employees feel a sense of importance and responsibility towards their tasks (Stecher, Rosse 2007). Stress becomes avoidable when organizations are receptive to employees' ideas, and when avenues are created to mentor employees and engage them in decision making. When employees are actively engaged in the decision making processes of the organization, there is a tendency to exert greater efforts and perform better. Inequity raises dissatisfaction and disenchantment (Hicks, Caroline 2007). When employees sense that they are being treated unfairly, they become less productive and sometimes counter-productive. For instance, in situations where employees feel they are not adequately compensated, high productivity and work quality is likely to reduce. This will adversely affect cohesiveness and team morale (Krohne 2002). For organizations to achieve a more, they must maintain equity so as to; reduce intention to quit, absenteeism level, pressure, anxiety, and improve employees' satisfaction. It can therefore be hypothesized that:

 H_1 : Equity has positive effect on job satisfaction and performance.

- Distance and Job Performance

Long distance between employees' homes and their workplaces may make daily commuting stressful. Distance commuting has socio-political and economic effects on employees and their families, companies and communities. Distance to workplace is inevitable due to the demands of the contemporary work environment. However, when distance becomes unmanageable, it may lead to stress. We therefore hypothesized.

 H_2 : Distance has influence on Job Performance

- Ergonomics, Job Satisfaction and Performance

Ergonomics is an indispensable and strategic tool for effective employee job satisfaction and performance. It is a systematic and scientific understanding of interactions and interrelatedness of human resource and other key elements with a view to optimize employee well-being for productive performance (Kingsley 2012). Ergonomics considers the interactions of employees with office space arrangement, computers, chairs, tables, lighting, office temperature etc. that enhances employee comfortability,

safety, health, satisfaction and performance (Moran 2010). The quest of organizations for increased performance requires the provision of an enabling work environment and office ergonomics to enhance employees' job satisfaction and performance (Hameed 2009). Hence, to ensure employee satisfaction and workplace performance, organizations must provide suitable environment, adequate office spaces, appropriate work tools and furniture (O'Neill, Wymer 2011; Hameed 2009). It is important to identify areas where poor ergonomics contribute to stress outcomes (Mohd et al. 2011). Poor ergonomics can affect employees' wellness and performance (Parsons 2000). This makes it necessary to It is not negotiable for organizations to adequately put into proper perspective the inevitability of ergonomics and its strategic fit that will enhance employee's health with the sole aim of improving performance (Al-Anzi 2009; Kingsley 2012). Meanwhile, For instance, working in noisy environments, pairing employees in an office, providing furniture with non-ergonomic features can lead to stress, ailments and musculoskeletal discomfort (Kingsley 2012; Moran 2010; Gutnick 2007). It is hypothesized that:

 H_3 : Ergonomics have positive effect on employee satisfaction and performance

- Role congruence and Job Performance

Role congruence refers to the match between an individual's characteristics and the demands of an occupation. This suggests that a lack of consonance between an individual's traits or interests and the requirements of a job, may have negative effects. Kahn (1981) states that lack of role congruence may result in job-related stress. Hence, job satisfaction, commitment and performance in a chosen career vastly depend on an individual's personality being in sync with the environment within which the individual works (Adeniji et al. 2014; Dubinsky, Mattson 1986). Churchill et al. (1985) also assert that the environment and personal traits are moderated by the role perceptions of the individual. Stress is an apparent outcome of a mismatch between an individual and job related demands. Extant literature considers job-related stress as a lack of person-environment fit (Kahn 1981). Other indicators of incongruence may be unhappiness, dissatisfaction, low performance, turnover and physical illness (Kahn et al. 1964). We hypothesize that:

*H*₄: *Role congruence has positive effect on job performance*

- Recognition, Engagement and Job Performance

Recognition stimulates employee engagement and job performance (Wagner, Harter 2006; Falola *et al.* 2014). Timely recognition of employees' efforts strategically reinforces employees' engagement and performance in the workplace (Kaufman *et al.* 2013). Manjunath, Rajesh

(2012) opines that management should employ initiatives to improve employee engagement. Nolan (2012) posits that non-recognition of employee performance often times results in demoralization and stress. Thus, timely recognition is energizes and reinforces employees to exceed expectations (Adeniji, Osibanjo 2012; Nelson 2005). Organizations should ensure timely acknowledgements of employees' productive engagement and equitably reward on the basis of efforts and performance (David 2008; Stajkovic, Fred 2003).

H5: Employee's Recognition has positive influence on employee level of engagement and job performance.

2. Theoretical underpinnings

Several models and theories underpin the subject of workplace stress. Two (2) models (Holland's Person/Environment Model & Person-Environment Fit Model) and one (1) theory (Equity theory) are adopted for this study.

- Holland's Person/Environment Model

A fundamental model is Holland's model of Vocational Choice and Holland's Person/Environment Model (Holland 1966), which states that individuals tend to choose careers which are compatible with their interests and the choice of vocation is an extension or expression of personality. The theory holds that people choose careers which are congruent with their personal makeup. For instance, a researchbased vocation should be populated by individuals passionate about research. A sense of idealism characterizes Holland's theory of vocational choice, as many individuals find themselves in careers they are not necessarily compatible with. In many developing countries, the main concern for most people is being employed to fend for themselves and their family members, rather than sourcing for a job that matches their talents and interests. The potential consequence of this is a lack of role congruence which may lead to work-related stress and eventually affect performance outcomes in the workplace.

- Person-Environment Fit Model

Another model that is important to the concept of work stress is the Person-Environment Fit theory (P-E Fit) as credited to Caplan (Caplan, Jones 1975). This theory is similar to Holland's Person/Environment Congruence Model. It assumes that the measure of stress which an individual experiences is commensurate to the degree of mismatch between the individual and the work environment. Hence, the fit or misfit between an individual's personality and the job environment may be an indicator of stress. The P-E Fit encompasses a number of subsets such as person-organization fit (Kristof 1996), person-job fit (Kristof-Brown *et al.* 2011) and person-person fit (Van-Vianen *et al.* 2000).

- Equity Theory

Equity theory was propounded by Adam (1963). It states that individual employee who perceives that he or she is being overpaid or underpaid will experience distress and this distress will lead to efforts to bring back equity. The equity theory is a theory of equality in pay. Equity in this regard refers to fairness, impartiality and justice in pay received by an employee. This could translate to the amount of commitment, loyalty and motivation of an individual (Adeniji, Osibanjo 2012). Employees are not concerned with what they are paid, but what others are paid. By implication, if an employee perceives that his/her reward is unfair compared to others, he/she may develop the intention to leave. When pay is perceived to be fair, employees are motivated to perform better.

3. Materials and methods

The survey research method was adopted for this study. This allowed the use of questionnaires in data collection. This method tends to be efficient in collecting large amount of information and flexible in gathering wide range of information such as past behaviors, attitudes and beliefs (Krueger, Cassey 2000). The survey method is argued to be relatively easier to administer in data collection (Presser et al. 2004), hence the adoption of the method for this study. Two hundred (200) copies of questionnaires were administered amongst the faculty members of a government owned university in South-West Nigeria. A total of one hundred and seventy (170) copies of the questionnaire was valid, yielding eighty five percent (85%) of the total questionnaires administered. The questionnaire was divided into two (2) sections; the first section sought for the demographic characteristics of the respondents, whilst the second section contained fifteen (15) items on occupational stress as adapted from Beehr et al. (2001) and Seaward (2005). The items for the dependent variables (role congruent, equity, ergonomic, recognition and distance); moderating variables (employee commitment, satisfaction, engagement, and productivity); and dependent variable (performance) were adapted from literature reviewed.

Each item was based on 5-Likert scales ranging from strongly agree (5) to strongly disagree (1). The procedure of the reliability statistics test based on standardized items produced a result of Cronbach's Alpha of .793. Considering that .70 is the acceptable cut-off value, the result is reliable. Responses were analyzed with the use of Statistical Package for Social Sciences (SPSS) and Structural Equation Modeling (SEM) adopted to test the correlation and regression that exists amongst the variables. Various fit indices were utilized in assessing the overall fit of the study model.

4. Results and discussion

The demographic components of the respondents are depicted in Table 1. The male gender constituted 61.2% of the population; age 30 to 39 years old represented 35.9%. In addition, the profile of the sample shows that one hundred and twelve are married representing 65.9% of the sample size. In terms of relevance, the marital status distribution of the respondent could be said to be adequate for this survey. Expectedly, married persons tend to be prone to various pressure including occupational stress. Furthermore, about forty-five percent of the respondents have obtained second degree (MSc/MBA) representing 44.7% of the respondents; while 60 respondents have been on the job between six (6) to ten (10) years representing 35.3% of the respondents. It is common to have a sizeable percentage of faculty at the lower cadre, the dataset is not in exception. The profile indicates that fifty eight (58) of the respondents are at the lower end of the ladder in job ranking, as the Assistant Lecturer position represents 34.1%. The sample may be considered adequate with reference to the distributions of these characteristics.

Table 2 displays the model fit summary for the survey. Bentler, Wu (2002); Bentler, Bonett (1980); and Kaplan (2000) state that different indicators of goodness-of-fit are usually adopted in various researches. Further, the higher the numbers of the indices of indicators, the acceptable of a good fit such as Normed Fit Index (NFI) =>.90; and Comparative Fit Index (CFI) acceptable value =>.90. Other informative indices that measure the close association between the model and the data include Root Mean Squared Error of Approximation (RMSEA); Goodness of fit (GFI); etc.

The goodness of fit explains the close association that exists between the observed and expected values. Obtained scores are therefore compared with the cut-off values (Bentler, Wu 2002); Bentler, Bonett (1980) in order to establish the degree of fit. The fit index shows that NFI = .977; CFI = 1.001; GFI = .970; CMIN/df = .237 and minimum score as indicated in the cut-off values was achieved as shown in Table 2.

Figure 2 depicts standardized estimates of the structural model outlining the path coefficient scores of the observed variables in the study. It is evident in the coefficient scores obtained that close association exists amongst the tested variables (distance, recognition, ergonomic, equity, & role congruence), while the regression weights are depicted in Table 3. The parameter estimate as depicted in Figure 2 indicates that distance is the most significant predictor of performance, with aid of the moderating variable (productivity). In other words, distance has indirect effect on performance through productivity (.271, p < 0.001). Also significant is the indirect effects of role congruence; equity; and ergonomic on performance through the moderating

variable (employee commitment). Recognition has indirect effect on performance with strong contingent effect of engagement as a moderating variable.

Recognition (H_5) , equity (H_1) , distance (H_2) , and role congruence (H_4) were found to be indirectly and statistically significant in the prediction of performance. Therefore, the

Table 1. Demographic composition of the sample

Characteristics	Sub-Profile	Percentage		
Gender	Male	61.2		
Gender	Female	38.8		
	20-29 years	28.8		
	30-39 years	35.9		
Age	40-49 years	24.7		
	50 years and above	10.6		
	Married	65.9		
Marital status	Single	33.5		
	Widowed	.6		
	BSc/HND	9.4		
Educational	MSc/MBA	44.7		
qualification	PhD	42.9		
	Others	2.9		
Work experience	0–5 years	41.2		
	6–10 years	35.3		
	11-15 years	14.7		
	Above 15 years	8.8		
Job Rank	Graduate Assistant (GA)	12.4		
	Assistant Lecturer (AL)	34.1		
	Lecturer II (LII)	23.5		
	Lecturer I (LI)	14.7		
	Senior Lecturer (SL)	9.4		
	Associate Professor (AP)	1.8		
	Professor (Prof)	4.1		

Note: Total number of respondent = 170.

Table 2. The model fit summary

Model-Fit Index	Score	Cut-off Values		
Chi-square/Degree of Freedom (CMIN/DF)	.237	= 2, 3, or 5 upper limit		
Normed Fit Index (NFI)	.977	=> .90		
Comparative Fit Index (CFI)	1.001	= > .90		
Root Mean Squared Error of Approximation (RMSEA)	.000	.05 or less = good		
Goodness of Fit (GFI)	.970	= > .90		

Fig. 2. Standardized estimates of structural model

Table 3. Regression weights of the sample

Moderating Variables		Independent Variables	Estimate	S.E.	C.R.	P	Hypotheses
Emp_Commit	←	Role_Congru	.118	.095	1.235	.217	H ₄ – Accept
Satisfaction	←	Recognition	.318	.080	3.955	***	H ₅ – Accept
Productivity	←	Distance	.271	.092	2.944	.003	H ₂ – Accept
Satisfaction	←	Ergonomic	054	.063	871	.384	H ₃ – Reject
Satisfaction	←	Equity	.301	.078	3.858	***	H ₁ – Accept

study hypothesized statements are accepted. Ergonomics (H₃) exerted negative and insignificant influence on performance. As obtained in the literature, ergonomics play a significant role in employees' performance. The results obtained from the survey is contrary to earlier studies in which positive and significant relationships were identified between ergonomics and performance (Kingsley 2012; Moran 2010; Gutnick 2007).

Managerial implications and conclusions

The principal objective of the study is to identify the relationship between workplace stress and organizational performance using a case organization within the Nigerian educational sector. It is evident that workplace stress influences organizational performance. Therefore, the study provides insights to the effect of work stress, taking into consideration variables such as role congruence, equity,

ergonomics, recognition and distance on organizational performance, through moderating variables such as employee commitment, satisfaction, engagement, and productivity. The implication for decision makers is that stress management tends to influence performance in organizations and there is need to critically examine the effects of the studied variables on organizations' performance and provide interventions. Managers should pay more attention to role congruence, equity, recognition and distance, as these variables have positive and significant effects on organizational performance. Although the study found that ergonomics has insignificant effect on performance, its provision would serve as an advantage in order to increase employees' efficiency. As this study was conducted in one (1) institution within a particular geographical region, it is suggested that future studies may explore the relationships amongst the studied variables in a wider context.

References

- Adams, J. S. 1963. Toward an understanding of inequity, *Journal of Abnormal and Social Psychology* 67(5): 422–436. http://dx.doi.org/10.1037/h0040968
- Adeniji, A. A.; Osibanjo, A. O. 2012. Human resource management: theory and practice. Lagos: Pumark Nigeria Limited.
- Adeniji, A.; Falola, H.; Salau, O. 2014. A modelling relationship between work satisfaction and faculty performance in the Nigerian private universities, *European Scientific Journal* 10(32): 63–80.
- Al-Anzi, N. M. 2009. Workplace environment and its impact on employee performance: a thesis submitted in partial fulfilment of the requirements of Open University of Malaysia for the Degree of Master of Business Administration. Open University of Malaysia, Bahrain.
- Albrecht, K. 2010. Stress and the manager. New York: Simon and Schuster, Business and Economics.
- Aldana, S. G.; Sutton, L. D.; Jacobson, B. H.; Quirk, M. G. 1996. Relationships between leisure time physical activity and perceived stress. Department of Physical Education, Brigham Young University, Provo, UT.
- Aluko, M. A. O. 2007. Factors that motivate the Nigerian workers, *Ife Social Review* 5(10): 55.
- Bamba, M. 2016. Stress management and job performance in the industries sector of Mali, *Journal of Service Science and Management* 9: 189–194. http://dx.doi.org/10.4236/jssm.2016.93023
- Beehr, T. A.; Jex, S. M.; Ghosh, P. 2001. The management of occupational stress, in C. M. Johnson, W. K. Redmon, T. C. Mahwhinney (Eds.). *Handbook of organizational performance: behaviour analysis and management.* New York: The Haworth Press.
- Bentler, P. M.; Bonett, D. C. 1980. Significance tests and goodness of fit in the analysis of covariance structures, *Psychological Bulletin* 88(3). http://dx.doi.org/10.1037/0033-2909.88.3.588
- Bentler, P. M.; Wu, E. J. C. 2002. *EQS 6 for Windows user's guide*. Multivariate Software, Encino.
- Butler, S. K.; Constantine, M. 2005. Collective self-esteem and burnout in professional school counsellors, *Professional School Counseling* 9(1): 55–62.
- Caplan, R. D.; Jones, K. W. 1975. Effects of work load, role ambiguity, and Type A personality on anxiety, depression, and heart rate. *Journal of Applied Psychology* 60(6): 713–719. http://dx.doi.org/10.1037/0021-9010.60.6.713
- Chandraiah, K.; Agrawal, S.; Marimuthu, P.; Manoharan, N. 2003. Job satisfaction among managers, *Indian Journal of Occupational and Environmental Medicine* 7(2).
- Churchill, G. A.; Ford, N. M.; Hartley, S.; Walker, O. 1985. Determinants of sales performance: a meta analysis, *Journal of Marketing Research* 21(5): 323–332.
- Cooper, L. C.; Payne, R. 2008. Causes, coping and consequences of stress at work. New York: Wiley.
- Danna, K.; Griffin, R. 2002. Health and well being in the workplace: a review and synthesis of the literature, *Journal of Management* 4(2): 101–112.
- David, G. A. 2008. *Life stress and illness*. Springfield, Ill: Charles C Thomas.

- Dubinsky, A. J.; Mattson, B. E. 1986. Consequences of role conflict and ambiguity experienced by retail salespeople, *Journal of Retailing* 55: 70–86.
- Fadil, P. A.; Williams, R. J.; Limpaphayom, W.; Smatt, C. 2005. Equity or equality? A conceptual examination of the influence of individualism/collectivism on the cross-cultural application of equity theory, Cross-Cultural Management 12(4): 17–35. http://dx.doi.org/10.1108/13527600510798114
- Falola, H. O.; Ibidunni, A. S.; Olokundun, A. M. 2014. Incentives packages and employees' attitudes to work: a study of selected government parastatals in Ogun State, South-West, Nigeria, *International Journal of Research in Business and Social Science* 3(1): 2147–4478.
- Fried, M. R. 2008. Stress management for success in the workplace. London: Oxford University Press.
- Greenberg, J.; Baron, R. A. 2003. *Behavior in organizations*. 8 ed. New Jersey: Prentice Hall.
- Gutnick, L. 2007. A workplace design that reduces employee stress and increases employee productivity using environmentally responsible materials: a thesis submitted in partial fulfilment of the requirements of Eastern Michigan University for the degree of Master of Science and Doctor of Philosophy. Eastern Michigan University, Michigan.
- Hameed, A. 2009. Impact of office design on employees' productivity: a case study of banking organizations of Abbottabad, *Journal of Public Affairs*, *Administration and Management* 3(1): 1–5.
- Hicks, T.; Caroline, M. 2007. A guide to managing workplace stress. California: Universal Publishers.
- Holland, J. L. 1966. A psychological classification scheme for vocations and major fields, *Journal of Counseling Psychology* 13: 278–288. http://dx.doi.org/10.1037/h0023725
- Jennings, B. M. 2007. Turbulence, in R. Hughes (Ed.). Advances in patient safety and quality: an evidence-based handbook for nurses. Rockville, MD: AHRQ, 2-193-2-202.
- Kahn, R. L. 1981. Work and health. New York: Wiley.
- Kahn, R.; Wolfe, D.; Quinn, R.; Snoek, J.; Rosentbal, R. 1964. Organizational stress: studies in role conflict and ambiguity. New York: Wiley.
- Kahn, R. L.; Byosiere, P. B. 1992. Stress in organizations, in M.
 D. Dunnette, L. M Hugh (Eds.). *Handbook of industrial and organizational psychology*. Palo Alto, CA: Consulting Psychologists Press, 571–650.
- Kaplan, D. 2000. Structural equation modeling: foundations and extensions. Thousand Oaks: Sage Publications.
- Kaufman, T.; Chapman, T.; Allen, J. 2013. The effect of performance recognition on employee engagement. Cicero Group.
- Kingsley, S. A. 2012. Effects of stressors on faculty performance: Issues & Practice, *Journal of Humanity and Social Sciences* 22(4): 23–30.
- Kristof, A. L. 1996. Person-organization fit: an integrative review of its conceptualizations, measurement, and implications, *Journal of Personnel Psychology* 49(1): 1–49. http://dx.doi.org/10.1111/j.1744-6570.1996.tb01790.x
- Kristof-Brown, A.; Guay, R. P.; Zedeck, S. (Eds.). 2011. APA handbook of industrial and organizational psychology, Vol 3: Maintaining, expanding, and contracting the organization.

- American Psychological Association, viii, Washington, DC, US, 3–50. http://dx.doi.org/10.1037/12171-001
- Krohne, W. H. 2002. Stress and coping theories. Johannes Gutenberg-Universität, Mainz, Germany.
- Krueger, R. A.; Casey, M. A. 2000. Focus groups: a practical guide for applied research. SAGE Publications. http://dx.doi.org/10.1037/10518-189
- Liu, C.; Yang, L.; Nauta, M. 2013. Examining the mediating effects of supervisor conflict on procedural injustice-job strain relations: the function of power distance, *Journal of Occupational Health Psychology* 18(1): 64–74. http://dx.doi.org/10.1037/a0030889
- Manjunath, V. S.; Rajesh, C. N. 2012. Competency based compensation system as a strategic human resource technique, *International Journal of Manpower* 38(7): 780–810.
- Martin, K. F.; Miller, C. E. 1986. Group decision making and normative versus informational influence: effects of type of issue and assigned decision rule, *Journal of Personality and Social Psychology* 53(2): 306–313. http://dx.doi.org/10.1037/0022-3514.53.2.306
- McEwen, B. S. 2007. The physiology and neurobiology of stress and adaptation: central role of the brain, *Physiological Review* 8: 873–904. http://dx.doi.org/10.1152/physrev.00041.2006
- Mendez, F.; Stander, M. 2011. Positive organization. The role of leader behaviour in work engagement and retention, *South African Journal of Industrial Psychology* 37(1): 1–13.
- Mohd, M. Z.; Shah, A. S.; Marina, A. S.; Abu, T. N. 2011. Ergonomics and work stress issues in banking sector, *Australian Journal of Basic & Applied Sciences* 5(9).
- Monat, A.; Lazarus, S. R. 2001. *Stress and coping: an anthology.* Columbia: Columbia University Press.
- Moran, G. 2010. *Home office ergonomics* [online], [cited 15 September 2012]. Available from Internet: http://www.aarp.org/work/self-employment/info-09-2010/home-office-ergonomics.html
- Nelson, B. 2005. *1001 ways to reward your employees*. New York: Workman Publishing Company.
- Nolan, S. 2012. A look of current trends data, *Strategic HR Review* 11(3): 32–54. http://dx.doi.org/10.1108/shr.2012.37211caa.012
- O'Neill, M.; Wymer, T. 2011. *The metrics of distributed work*. Knoll White Paper. Knoll, Inc., New York, NY.
- Oakland, S.; Oakland, J. 2001. Current people management activities in world class organisations, *Total Quality Management* 12(5): 773. http://dx.doi.org/10.1080/09544120120075370
- Oyewunmi, A. E.; Oyewunmi, O. A.; Iyiola, O. O.; Ojo, A. Y. 2015. Mental health and the Nigerian workplace: fallacies, facts and the way forward, *International Journal of Psychology and Counselling* 7(7): 106–111. http://dx.doi.org/10.5897/IJPC2015.0317
- Parsons, K. C. 2000. Environmental ergonomics: a review of principles, methods and models, *Journal of Applied Ergo*nomics 3(1): 581–594. http://dx.doi.org/10.1016/S0003-6870(00)00044-2

- Pinder, C. C. 2008. Work motivation in organizational behavior. New York: Psychology Press.
- Presser, S.; Rothgeb, J.; Couper, M.; Lessler, J.; Martin, E.; Martin, J.; Singer, E. 2004. *Methods for testing and evaluating survey questionnaires*. New York: Wiley. http://dx.doi.org/10.1002/0471654728
- Robbins, S. P.; Judge, T. A. 2008. *Organizational behavior*. Prentice Hall.
- Salau, O. P.; Falola, H. O.; Akinbode, J. O. 2014. Induction and staff attitude towards retention and organizational effectiveness, *IOSR Journal of Business and Management* 16(4): 47–52. http://dx.doi.org/10.9790/487X-16464752
- Seaward, B. L. 2005. *Managing stress: principles and strategies for health and well-being.* Sudbury, Massachusetts: Jones & Bartleh Publishers.
- Selye, H. 1936. A syndrome produced by divers nocuous agents, *Nature* 138(3479): 32. http://dx.doi.org/10.1038/138032a0
- Siegel, P. H.; Schraeder, M.; Morrison, R. 2007. A taxonomy of equity factors, *Journal of Applied Social Psychology* 38(1): 61–75. http://dx.doi.org/10.1111/j.1559-1816.2008.00296.x
- Spector, P. E. 2008. *Industrial and organizational behavior*. Hoboken, NJ, Wiley. http://dx.doi.org/10.1111/j.1559-1816.2008.00296.x
- Stajkovic, A. D.; Fred, L. 2003. Behavioral management and task performance in organizations: conceptual background, meta-analysis, and test of alternative models, *Personnel Psychology* 56(1): 155–194. http://dx.doi.org/10.1111/j.1744-6570.2003.tb00147.x
- Stecher, M. D.; Rosse, J. G. 2007. Understanding reactions to workplace injustice through process theories of motivation: a teaching module and simulation, *Journal of Management Education* 31: 777–796. http://dx.doi.org/10.1177/1052562906293504
- Taiwo, A. S. 2010. The influence of work environment on employee performance: a case of selected oil and gas industry in Lagos, Nigeria, *African Journal of Business Management* 4(3): 299–307.
- Van Vianen, A. E. M.; De Pater, I. E.; Van Dijk, F. 2000. Work value fit as predictor of turnover intention: same-source or different-source fit, *Journal of Managerial Psychology* 22: 188–202.
- Vieet, V. S. 2011. Stress: coping mechanisms in the workplace [online], [cited 10 October 2013]. Available from Internet: http://www.sans.edu/research/leadership-laboratory/article/stress-mgt-essay
- Wagner, R.; Harter, J. K. 2006. *The elements of great managing*. New York: Gallup Press.
- Weiss, T. W. 2012. Workplace stress: symptoms and solution [online], [cited 10 October 2013]. Available from Internet: http://www.sans.edu/research/leadership-laboratory/article/stress-mgt-essay

Omotayo A. OSIBANJO (PhD) is a Senior Lecturer in the Department of Business Management, Covenant University, Ota, Ogun State, Nigeria. He obtained a Doctorate degree of Philosophy in Management at Babes Bolyai University, Cluj-Napoca, Romania under the scholarship of the Romanian Government in the year 2008. His research interests amongst others include: human resource management, collective bargaining, manpower planning, labour market analysis, industrial relations. He has thirty publications to his credit.

Odunayo P. SALAU obtained his BSc and MSc degrees in Industrial Relations and Human Resource Management, Olabisi Onabanjo University, Ago-Iwoye, Ogun state. SALAU is a man endowed with passion for teaching and learning. SALAU has obtained several awards in both Academic and Professional institutions. Hee is an associate and member of professional bodies like CICN, ICBAM, NIM, ISMN, IPMN. He is with the objective of striving for excellence and precision at all times, in all positions and circumstances, obtaining professional distinction and academic proficiency. Presently, he is a Lecturer and a Doctoral Candidate at Covenant University and his research interests in Industrial Relations and Human Resource Management.

Hezekiah O. FALOLA obtained his BSc and MSc degrees in Industrial Relations & Human Resources Management. He worked as Human Resources Executive for about six years in the public sector before he secured a lecturing job in the Department of Business Management, Covenant University, Ota, Ogun State, Nigeria. Presently, he is pursuing his PhD at Covenant University, and his research interest is Industrial Relations & Human Resources Management.

Adebukola E. OYEWUNMI obtained her first degree from the University of Ilorin in 2004 and proceeded to the United Kingdom to study Strategic Human Resource Management at the University of South Wales. She has amassed industry experience working with the Federal Airports Authority of Nigeria, Kiss Group and Lloyds Banking Group in the United Kingdom. Adebukola is passionate about teaching and researching new trends in Industrial Relations & Human Resource Management.