

Work & Stress: A General Overview

Piyush Thukral

Assistant Professor, University of Delhi

Abstract: *In the dynamic socio-economic environment, stress might be viewed as a contemporary type of pandemic influencing all circles of life. Organizations consider workforce performance to be their most prominent resource. The efficiency of workforce is a standout amongst the most conspicuous components influencing the achievement of an organization which thusly is reliant on the psychological makeup of the individuals in the workforce.*

Stress not just hampers person's commitment to the organizational objectives and achievement, additionally impacts their social and family life. This paper aims to study the causes and outcomes of work caused stress. An endeavor has additionally been made to layout the procedures and techniques for adapting to stress caused at workplace.

Keywords: *Work, Stress, Performance, Absenteeism, Presenteeism, Organization*

I. INTRODUCTION

Stress alludes to a condition of mental or emotional strain or pressure coming about because of unfavorable or demanding conditions. In the present dynamic and quick paced scenario, everybody from a student to a working grown-up, confront worry in one form or the other.

Stress might be positive or negative. At the point when stress prompts pick up and adequacy in execution and profitability it is named as positive stress. Then again, when it prompts inadequacy in execution and efficiency it is named as negative stress.

The term work stress alludes to the adverse physical and emotional reactions that happen because of inconsistency between the occupation prerequisites and the abilities, assets and necessities of the employment holder.

Pressure at work place is inescapable because of the necessities of the concurrent workplace. W Adequate pressure may keep workers mindful and inspired relying upon available opportunities and individual characteristics. However when the pressure becomes plainly insufferable or unmanageable it prompts stretch.

Stress impacts at both the organizational level and the individual level. Stress at workplace may detrimentally affect the efficiency and gainfulness at the organizational level,

additionally influences the mental and physical wellbeing and prosperity at the individual level.

Work related stress might be viewed as a contemporary pandemic which is sweeping through the created and immature economies the same. The concern for work stress has grown substantially in the previous decade with employees being always overwhelmed with exhausting amount of work, low levels of job satisfaction, job frailty/insecurity, lack of autonomy and the cutting edge styles of modern life.

II. POPULAR THEORIES/MODELS ON STRESS

TRANSACTIONAL MODEL OF STRESS

The transactional theory of stress and coping was formulated by Dr. Richa Lazarus in 1966. Transaction (interaction) takes place between an individual and his surroundings. This model states that stress emanates as the target becomes far reaching due to widening of the gap between the expectations and the available/overall means to achieve the set target.

Appraisal is the essence of assuring transactions/ interactions that take place between an individual and his

environment. These appraisals are of two kinds primary and secondary:

- ✓ *Primary Appraisal*: This is where the person realizes that there is something at risk. During the process one assesses whether a certain situation affects him/her personally or not. After judging or evaluating whether the situation is significant enough to stress over, it may be categorized as follows:
 - Neutral/Insignificant event
 - Desirable event
 - Challenging, threatening/harmful event
- ✓ *Secondary Appraisal*: The secondary appraisal is the appraisal of the skills to cope up with the upcoming threat. One starts deliberating whether or not one has enough means to get through event with a desirable result. Secondary appraisal includes the constant efforts that an individual makes to handle certain external and internal demands.

PERSON ENVIRONMENT FIT

Person environment fit may be defined as the extent to which an individual and his environment are compatible to each other. The lack of this correspondence may lead to adverse psychological consequences. Person environment fit theory was given by Murray's Need Press Theory in the year 1938.

Person environment fit has two components:

- ✓ The extent of compatibility between what an employee expects from the firm and what he/she actually gets.
- ✓ The compatibility between what the firm demands from its employees and what is the actual performance of the employees. It is the gap between expected performance and actual performance.

The gap between wants and means to achieve pressurizes the employees. The wider the gap the more strain and vice versa.

CONSERVATION OF RESOURCES THEORY

The Conservation of Resources (COR) Model is an integrated model of stress that encompasses several stress theories. According to the model, individuals seek to acquire and maintain resources, including objects (e.g., homes, clothes, food), personal characteristics (e.g., self-esteem), conditions (e.g., being married or living with someone provides social support, more financial security), and energies (e.g., time, money, and knowledge).

Stress occurs when there is a loss of resources, or a threat of loss. For example, the model proposes that work-family conflict leads to stress because resources (e.g., time, energy) "are lost in the process of juggling both work and family roles", which in turn leads to job dissatisfaction, anxiety, and thoughts about quitting one's job. Individual difference variables, such as self-esteem, are treated as resources that may moderate the relationship between work-family conflict and stress.

The Conservation of Resources Theory was coined by Stevan Hobfoll in the year 1988. The Conservation of Resources Theory gives us the process of stress. Hobfoll

explains the resources as "valued things" that meet basic necessities of an individual.

Other essential principles of Conservation of Resource theory are:

- ✓ *Resource spiral*: Resource spirals imply that one loss is followed by other and so on. In the same resource spirals gains can also take place but resource spiral losses affects people's performance more
- ✓ *Resource caravans*: There may be multiple effects in the form of subsequent gains or losses. Gains or losses of resources travel together in a group unless external factors are planned to divert the constellation of resources.

DEMAND CONTROL SUPPORT MODEL

The demand-control-support model emphasizes the role of work content as the major source of workplace stress. Work content as per this model is bifurcated into following components:

- ✓ *Job Demands*: Worker perceptions regarding the tasks that need to be completed in performing the job.
- ✓ *Job Control*: Worker perceptions about the degree of control or discretion they have in performing the job tasks.

These components interact with one another affecting the amount of strain experienced by employees. The strongest levels of strain, and hence, the greatest levels of occupational stress occur in situations where the demands are extremely high and the control is extremely low.

III. WORKPLACE STRESSORS

The workplace is the primary source of demands and pressures that may result into stress. These stressors may be categorized as follows:

A. RELATED TO CONTEXT OF WORK (ADAPTED FROM MURPHY'S MODEL OF DYNAMIC STRESS AT WORK)

- ✓ *Employment Intrinsic Stressors*: The occupation inborn elements incorporate long working hours, work overburden, time weight, troublesome or complex errands, absence of breaks, absence of work assortment, and poor physical work conditions (for instance, space, temperature, light).
- ✓ *Role related variables*: Ambiguity with respect to role or clashing roles and limits can cause worry, as can having obligation regarding individuals.
- ✓ *Vocation Development Factors*: The potential outcomes for work improvement are imperative cradles against current stress, with under advancement, absence of training, and employment uncertainty being upsetting. Ruined aspirations and over advancement can likewise be viewed as causing stress. Low social esteem joined to work may likewise go about as a stressor.
- ✓ *Interpersonal connections at work*: This incorporates components, for example, poor relations with bosses, subordinates, or associates, challenges in assigning

responsibility, interpersonal clash, absence of social support, and so forth. Supervisors who are critical, demanding, unsupportive or harassing cause stress, while a positive social measurement of work and great group working diminishes it.

- ✓ *Hierarchical structure and atmosphere:* An authoritative culture of unpaid overtime or "presenteeism" causes stress. Then again, a culture of including individuals in decisions, keeping them educated about what is occurring in the association, and giving great civilities and amusement and recreational facilities decrease stress. Organizational change, particularly when consultation has been insufficient, is an enormous wellspring of stress. Such changes incorporate mergers, migration, restructuring or cutting back, singular contracts, and redundancies inside the association. It additionally incorporates variables, for example, poor correspondence, low levels of support for critical thinking and self-awareness, absence of meaning of organizational goals.
- ✓ *Home-Work Interface:* The grisly demands of the advanced occupations and work environment hampers with social existences of the employees. Long, unverifiable or unsocial hours, working far from home, taking work home, abnormal amounts of duty, work instability, and employment migration all may antagonistically influence family duties and relaxation exercises. These conditions undermine the unwinding personal satisfaction outside work which goes about as a critical cushion against work caused stress. Moreover, household weights, for example, childcare obligations, budgetary stresses, mourning, and lodging issues may influence a man's strength at work. In this way, an endless loop is started in which the anxiety caused in either stroll of one's life, work or home, overflow and makes adapting to the next more troublesome.

B. RELATED TO CONTENT OF WORK

- ✓ *Work condition and work hardware:* Problems with respect to the unwavering quality, accessibility, appropriateness and upkeep or repair of both gear and offices may onset worry in the representatives.
- ✓ *Task configuration:* There are a few distinct parts of occupation content which are perilous: these incorporate low estimation of work, the low utilization of abilities, absence of job assortment and tedium in work, vulnerability, absence of chance to learn, high attentional requests, clashing demands and lacking resources.
- ✓ *Workload/work pace:* Unpleasant working conditions, work over-burden or under load, absence of control over pacing, large amounts of time pressure are the stressors classified under this head,
- ✓ *Work plan:* The primary issues that identify with the impacts of work planning on wellbeing incorporate shift working, resolute work routines, flighty hours and long or unsocial hours.

IV. CONS OF WORK STRESS

Stress at workplace instigates the consequences at both the Individual and the organizational paradigm.

AT INDIVIDUAL LEVEL

✓ *Physical Effects*

- Prolonged presentation to worry at work raises the danger of unending ailments, for example, heart and cardiovascular sicknesses, diabetes and even a few malignancies.
- Work stress can debilitate the immune system making the individual under anxiety more defenseless to colds, influenza and different irresistible infections.
- Additionally, individuals who are pushed will probably encounter torment related conditions, and a host of other ailments, from teeth pounding and chest tightness to fatigue.

✓ *Psychological Effects*

- Trademark symptoms that recommend a laborer may be encountering mental pressure identified with work incorporate poor focus, irritability, work disappointment and low morale.
- Stressed laborers have a high likelihood of contracting mental well-being issues, for example, anxiety, depression and substance abuse.
- Also, worry at work may go about as a trigger to certain wellbeing hazard behaviors, for example, indulging in overeating, smoking and drinking and may disable some health-promoting behaviors such as exercise and relaxation, sleep and good dietary habits.

AT ORGANIZATIONAL LEVEL

- ✓ Truancy or Absenteeism is the most frequently cited effect of stress at workplace, prompting gigantic misfortunes in profitability and budgetary execution for an organization.
- ✓ Another up and coming and well known impact of worry at work environment is "presenteeism", it might be referred to as the marvel of employees coming to work yet not working up to their capacities at work.
- ✓ The other most frequently occurring consequences incorporate diminished availability for work including high turnover, poor time keeping, impaired work execution and productivity, an expansion in customer complaints and an expansion in worker compensation claims.

V. STRESS MANAGEMENT: THE COPING AND INTERVENTION STRATEGIES

Work stress forces tremendous and extensive expenses on workers' prosperity and corporate gainfulness. Past explores the point that specific stressors, for example, substantial workload, clashing or indeterminate occupation duties and employment uncertainty are regular crosswise over the vast majority of organizations and that the danger of worry at work environment can be limited by considering and executing savvy and vital arrangements.

ORGANIZATIONAL APPROACH

The first step while managing work stress is a legit assessment of scope of the stress by mulling over absenteeism, sickness and turnover rates and performance issues. There after the particular stressors can be pinpointed by undertaking employee surveys and reviews.

A supportive organizational climate might reduce work stress. Tending to the Job role related stressors is one of the noticeable variables that should be effectively handled when managing work stress. The American Psychological Association proposes a scope of approaches to make organizational atmosphere and job role supportive: *f*

- ✓ Ensure that workloads are in accordance with workers' abilities and resources. *f*
 - ✓ Design occupations to give significance, incitement and open doors for workers to utilize their abilities. *f*
 - ✓ Clearly characterize workers' roles and duties. *f*
 - ✓ Give workers chances to participate in decisions and activities influencing their jobs. *f*
 - ✓ Improve communication to help decrease instability about professional advancement and future job prospects. *f*
 - ✓ Provide open doors for social association among laborers.
- Building up an ideal harmony between the work life and the life outside may be useful in beating worry at work place. The accompanying methodologies may demonstrate helpfulness toward this path:
- ✓ *Flex time*: Flex time is a training that enables the work holders to start or end a workday prior or late. This would be an appreciated measure particularly to working guardians who can modify their work routine to meet the prerequisites of their family life
 - ✓ *Job sharing*: It is a procedure in which no less than two individuals are prepared to perform and share an occupation. This empowers every representative to have a cooling period without creating any misfortune in efficiency.
 - ✓ *Work from home*: Work from home adaptability supports spirit and job satisfaction among the representatives principally on the grounds that it gifts them more prominent control over how they achieve their targets. It likewise enables the workers to better oversee work and family demands.
 - ✓ *Healthcare support*: Presence of a specialist at the work place, who may help the workers' actually in tending to and settling their social insurance and healthcare issues, may lessen worry among the workers, thereby, helping them to concentrate on their job/task.

Employee Assistance Programs (EAPs), whose beginnings can be found in organizations' worries over the cost of liquor addiction in the workplace, have prospered in the United States and Europe. In their smaller shape, such projects concentrate on 'picking up the pieces' (with counseling and helplines) for the 'beset worker', tending to drug abuse, personal crisis and conjugal and family issues. Some are broader, embracing concerns such as impending retirement and relocation. As a result, the scope of advantages that could be offered is limitless. (Cox, Griffiths, & Rial-González, 2000)

Stress Management Workshops can be planned at the work place to instruct representatives about the wellsprings of stress, its consequences for their wellbeing and how they can decrease worry by showcasing practical stress management techniques, for example, unwinding and other behavioral abilities, contemplation, meditation, biofeedback, and cognitive restructuring, that can be utilized on and off the job.

A few out of the box stress soothing methods are being utilized in the modern era to reduce worry at the workplace. These incorporate *in-house art programs, Green working environments, nature simulation in the office through flat screens, pets in the office*, and so on.

INDIVIDUAL APPROACH

- ✓ *Time management*: An efficient worker with great time management can accomplish twofold than an ineffectively oversaw worker. The commonly known time management standards that can be utilized are:
 - Making a schedule every day.
 - Arrange and execute work as indicated by its significance and urgency.
 - Knowing your day by day cycle and doing the most difficult work in the part of the day when you are most alert and enthusiastic
- ✓ *Physical exercise*: Physicians prescribe that physical exercise enhances blood circulation expands heart capacity and veers off the individual from the work stress. These activities could be strolling, running, swimming, or any other outdoor game. In spite of the fact that there is no assurance that these activities would dependably prompt enhanced working of the heart however in any event it occupies a man's psyche from the work tensions and pressures he carries alongside him from work to home. The mental fatigue can be well handled by physical exercises.
- ✓ *Relaxation techniques*: Relaxation procedures like reflection or biofeedback enables a person to withdraw himself from the immediate world. The individual encounters profound unwinding which discharges every one of his pressures and stresses and gives him a quiet perspective. These systems help in enhancing the wellbeing and lessening the anxiety level if accomplished for 15-20 minutes every day.
- ✓ *Social Support Network*: Every individual ought to have individuals to turn to, converse with and depend upon. Great companions turn out to be exceedingly supportive amid times of stress and emergency. Informal organization incorporates companions, family or work

associates. Growing your social supportive network can be a method for strain diminishment since companions are there when required and offer help to get the individual through upsetting circumstance.

- ✓ *Cognitive Therapy*: Rising stress could be dealt at the individual level pursuing cognitive therapy measures such as positive thinking, self-talk/imagery and psychological preparation including information reappraisal – the perception and interpretation of information.
- ✓ *Assertiveness*: An individual ought to become assertive. He ought not to state "Yes" when he needs to state 'No'. He should begin saying No to individuals or superiors who request excessively of his time. Being confident goes about as a hindrance against stress and aides in adapting to the active stress.

VI. CONCLUSION

Stress might be antagonistic on the organizational productivity and on the individual prosperity. If timely identified and effectively managed work stress may turn out to boost the performance. In situation of stress at workplace, one should approach things in a positive way. A positive and confident attitude helps in adapting to stress at individual level. Stress administration methodologies are applied pervasively by the organizations to build up a productive, committed and stress free workforce. The stress administration procedures would be rendered inadequate if the organizations do not showcase their commitment towards the wellbeing and prosperity of the employees.

REFERENCES

- [1] Ali, W. U., Raheem, A. R., Nawaz, A., & Imamuddin, K. (2014). Impact of Stress on Job Performance: An Empirical study of the Employees of Private Sector Universities of Karachi, Pakistan. *Research Journal of Management Sciences*, 3(7), 14-17.
- [2] Bickford, M. (2005). *Stress in the Workplace: A General Overview of the Causes, the Effects, and the Solutions*. Canadian Mental Health Association.
- [3] Carver, C. S., Scheier, M. F., & Weintraub, J. K. (1989). Assessing Coping Strategies: A Theoretically Based Approach. *Journal of Personality and Social Psychology*, 56(2), 267-283.
- [4] Cox, T., Griffiths, A., & Rial-González, E. (2000). *Research on Work-related Stress*. Belgium: European Agency for Safety and Health at Work.
- [5] Dar, L., Akmal, A., Naseem, M. A., & Khan, K. U. (2011). Impact of Stress on Employees Job Performance in Business Sector of Pakistan. *Global Journal of Management and Business Research*, 11(6), 1-4.
- [6] Jehangir, M., Kareem, N., Khan, A., Jan, M. T., & Soherwardi, S. (2011). Effects of job stress on job performance & job satisfaction. *Interdisciplinary Journal of Contemporary Research in business*, 3(7).
- [7] Kotteeswari, M., & Sharief, S. (2014). JOB STRESS AND ITS IMPACT ON EMPLOYEES' PERFORMANCE A STUDY WITH REFERENCE TO EMPLOYEES WORKING IN BPOS. *International Journal of Business and Administration Research Review*, 2(4), 18-25.
- [8] Michie, S. (2002). Causes and Management of stress at work. *Occupational & Environmental Medicine*, 59(1), 67-72.
- [9] Park, J. (2007, December). Work stress and Job Performance. *Statistics Canada*, pp. 5-17. Retrieved from Statistics Canada Website: <http://www.statcan.gc.ca/pub/75-001-x/2007112/article/10466-eng.pdf>
- [10] R., N. (2015). A study on stress management among the employees of banks. *International Journal of Science, Technology & Management*, 4(1), 11-14.
- [11] Rannia M. Leontaridi, Melanie E. Ward. (2002, May). *Work-Related Stress, Quitting Intentions and Absenteeism*. Institute for the Study of Labor.
- [12] Shukla, H., & Garg, R. (2013). A study on stress management among the employees of nationalised banks. *Voice of Research*, 2(3), 72-75.
- [13] Stevenson, A., & Harper, S. (2006). Workplace stress and the student learning experience. *Quality Assurance in Education*, 14(2), 167-178.