[bookmark: _Toc323122869][bookmark: _Toc337248592][bookmark: _Toc339473171][bookmark: _Toc353463394][bookmark: _Toc339473167][bookmark: _Toc353463389][bookmark: _Toc210730580][bookmark: _Toc326946902][bookmark: _Toc242141216]EXPLORING THE IMPACTS OF JOB STRESS ON ORGANIZATIONAL PERFORMANCE: A CASE STUDY OF ALLIANCE ONE TOBACCO TANZANIA LIMITED, MOROGORO MUNICIPALITY


PENDO R. MSANGI


A DISSERTATION SUBMITTED IN PARTIAL FULFILLMENT OF THE REQUIREMENTS FOR THE DEGREE OF MASTER OF HUMAN RESOURCES MANAGEMENT (MHRM) OF THE OPEN UNIVERSITY OF TANZANIA

2013
[bookmark: _Toc242141217]CERTIFICATION

The undersigned certify that he has read and hereby recommend for the acceptance by the Open University of Tanzania a dissertation entitled “Exploring The Impacts Of Job Stress On Organizational Performance: A Case Study Of Alliance One Tobacco Tanzania Limited; Morogoro Municipality” as a partial councilors for the degree of Master of Human Resources Management of the Open University of Tanzania.

...............................................................................................
Dr. Salum Soud Mohamed
 (Supervisor)


...................................................................................
Date


[bookmark: _Toc242141218]COPYRIGHT 

No part of this thesis may be reproduced, stored in any retrieval system, or transmitted in any form by any means, electronic, mechanical, photocopying, recording or otherwise without prior written permission of the author or the Open University of Tanzania in that behalf.


[bookmark: _Toc210730581][bookmark: _Toc326946903][bookmark: _Toc242141219]DECLARATION 

I, Pendo R. Msangi, declare that, this dissertation is my own work and that it has never been presented to any other University for similar or   other degree award.


..........................................................
Signature


…………….……………………..
Date


[bookmark: _Toc242141220]DEDICATION


This study is dedicated
to
My husband David Mujemula
and
Our children Aidan, Adeline and Anjela


[bookmark: _Toc242141221]ACKNOLEDGEMENTS

The successful accomplishment of this work has been possible due to guidance and support from a number of people. In any way it is not possible to mention them all in this small sheet of paper. However I would like to give sincere thanks to Almighty God for awarding me the gift of life, the very praise which played the uppermost role in the completion of this study. I would like to share special thanks to my supervisor Doctor Salum Soud Mohamed, whom being a lecturer he has a lot of responsibilities but he accepted to supervise and advice me time to time until the completion of this study. 

Thanks also to Mr. Aurelian Mhanje for initial and on process advice about the title and report writing.

I sent my appreciation also to managing Director of Alliance One Tanzania Tobacco Limited for allowing me to conduct my study in his organization. I acknowledge the moral support from my classmates Amir Nondo and Joyce and all other friends who in one way or another contributed in the production of this study. I am indebted to all informants from each department at Alliance One whose names are withheld. Finally, I must thank David Mujemula, My husband, and our children Aidan, Adeline and Anjela for their patience and support during all the time of my study, as I had many dull late evenings and short weekends. My mother Angelina god blesses her for encouraging me and giving moral support.

[bookmark: _Toc242141222]ABSTRACT

This study on exploring the impacts of job stress on organizational performance was carried out in Morogoro region basing on Alliance One Tobacco Tanzania Limited. The attention has been paid much to this study due to the importance of human resources in the welfare of the organization; in this case; in the welfare of the private sector, AOTTL in particular. The literature review was carried out which covered the conceptual definitions, theoretical analysis, empirical analysis and analytical framework of the study. The study was descriptive applying a case study strategy. The study adopted a cross-sectional research design which allowed collection of data using more than one technique. The collected data were analyzed using SPSS version 16.0. The analysis was mainly descriptive, involving the computation of frequencies, percentages and means and the results are presented in the form of tables and graphs. From the literature review and research findings it was noted that stress have impact to the performance of the organization due to its influence on the performance of the employees in the organization. It has been noted that AOTTL in not well committed to eradicate stress to the employees in the organization. Finally the study proposes the AOTTL to analyze the level of stress and have intentionally programs which will eradicate employees stress at the work place. The study also proposes another study to be done on the measurements that can be used to determine the level of stress in the organization especially business oriented organizations.


TABLE OF CONTENTS

CERTIFICATION	ii
COPYRIGHT	iii
DECLARATION	iv
DEDICATION	v
ACKNOLEDGEMENTS	vi
ABSTRACT	vii
LIST OF TABLES	xiii
LIST OF FIGURES	xiv
LIST OF APPENDICES	xv
LIST OF ABBREVIATIONS AND ACRONYMS	xvi
CHAPTER ONE	1
1.0  INTRODUCTION	1
2.1 	Background of the Problem	1
1.2	Statement of the Research Problem	4
1.3	Research Objectives	5
1.3.1	General Objective	5
1.3.2	Specific Objectives	6
1.4	Research Questions	6
1.4.1	General Question	6
1.4.2	Specific Questions	6
1.5	Significance of the Study	7
1.6	Scope of the Study	7
1.7	Organisation of the Study	7
CHAPTER TWO	9
2.0  LITERATURE REVIEW	9
2.1 	Introduction	9
2.2 	Conceptual Definitions	9
2.2.1 	Stress	9
2.2.2 	Job	9
2.2.3 	Job Stress	10
2.2.4 	Organisation	10
2.2.5 	Performance	10
2.2.6 	Organizational performance	10
2.3		Theoretical Literature Review	11
2.3.1	Causes of Stress	13
2.3.2	Symptoms of Stress	15
2.3.3	Theories of Stress and Stress Related Disorders	15
2.3.4	Theories of Organisation Performance	18
2.3.4.1	Performance Management System Theory	18
2.3.4.2	Institutional Performance Management Theory	19
2.4		Empirical Literature Review	20
2.4.1	Empirical Study in the World	20
2.4.2	Empirical Study in Africa	22
2.4.3	Empirical Study in Tanzania	23
2.5     	Research Gap	24
2.6	  Conceptual Framework	25
2.7	Theoretical Framework	26
CHAPTER THREE	28
3.0  RESEARCH METHODOLOGY	28
3.1	Introduction	28
3.2 	Research Design	28
3.3	Study Area	29
3.4	Population and Sample Size	29
3.5	Sampling Techniques	30
3.5.1 Purposive Sampling	31
3.5.2 Systematic Sampling Procedure	31
3.6	Data Collection Methods	31
3.6.1 Primary Data Collection Methods	31
3.6.2 Secondary Data Collection Methods	33
3.7	Reliability and Validity of Data	33
3.7.1 Reliability	33
3.7.2 Validity	33
3.8	Data Analysis Techniques	34
CHAPTER FOUR	35
4.0   	PRESENTATION OF FINDINGS AND ANALYSIS	35
4.1 	Introduction	35
4.2 	Background Characteristics of the Study Area	35
4.2.1 An Overview of AOTTL	35
4.2.2 Organization Structure	36
4.2.3 Demographic Characteristics of the Study Population	36
4.2.3.1	 Sex	36
4.2.3.2	Age	37
4.2.4 	Distribution of Respondents	38
4.3 		Factors Leading to Job Stress in AOTTL	39
4.3.1 	Work Overload	39
4.3.2  	Long Working Hours	40
4.3.3 	Time Pressure	41
4.3.4 	Complex Time	41
4.3.5 	Lack of Promotion	42
4.3.6 	Poor Working Environment	43
4.3.7 	Job Security	43
4.4 	The Perception of Job Stress among Employees in Alliance One Tobacco Tanzania Limited	44
4.4.1 	Stress as Part of Life	44
4.4.2 	The Relation Between Stress and Performance	45
4.4.3 	Perception of Employees on Effects of Stress	46
4.5    	Employees’ Attitudes Towards Job Stress and Work Performance	48
4.6 		Strategies for Eradicating Job Stress	49
4.6.1 	Ensuring Job Security	50
4.6.2 	Social Support	50
4.6.3 	Promoting Employees	50
4.6.4 	Adequate Number of Staffs	51
4.6.5 	Well Defined Salary Structure	51
4.6.6 	Improved Communication within the Organization	51
4.6.7   Socializing Programs	52
4.7 	Discussion of Research Findings	53
CHAPTER FIVE	55
5.0  SUMMARY, CONCLUSIONS AND RECOMMENDATIONS	55
5.1 	Introduction	55
5.2 	Summary of the Main Findings	55
5.3    Implications of the Findings	56
5.4 	Conclusions	57
5.4.1 Identification of Particulars	57
5.4.2 	Factors Leading to Job Stress in AOTTL	58
5.4.3 The Perception of Job Stress Among Employees in Alliance One Tobacco Tanzania Limited	59
5.4.4 Employee’s Attitudes Towards Job Stress and Work Performance	61
5.4.5 	Strategies for Eradicating Job Stress	63
5.5 	Recommendations	65
5.6 	Limitations of the Study	67
5.7 	Suggested Area for Further Research	67
REFERENCES	69
APPENDICES	73


[bookmark: _Toc339473168][bookmark: _Toc353463390]
[bookmark: _Toc339473169][bookmark: _Toc353463391][bookmark: _Toc242141223]LIST OF TABLES

Table 3.1: Distribution of Respondents	30
Table 4.1: Types of Respondents	39
Table 4.2: Work Overload	40
Table 4.3: Long Working Hours	40
Table 4.4: Time Pressure	41
Table 4.5:  Complex Task	42
Table 4.6: Lack of Promotion	42
Table 4. 7: Poor Working Environment	43
Table 4.8: Descriptive Statistics Showing Working Environment, Lack of Job Security and Work Family Conflicts	44
Table 4.9: Stress as Necessary Part of Life	44
Table 4.10 Cross Tabulation Showing the Relationship Between Education and Stress as Necessary Part of Life	45
Table 4.11: Summary of the Response on the Employees' Perception	47
Table 4.12: Descriptive Statistics on the Attitudes of the Respondents on Stress	49
Table 4.13: Summary of Strategies for Eradicating Stress in the Organization	52

[bookmark: _Toc339473170][bookmark: _Toc353463392]


[bookmark: _Toc242141224]LIST OF FIGURES

Figure 2.1: Conceptual Framework	25
Figure 4.1: Sex of the Respondents	37
Figure 4.2: Age of Respondents	38


[bookmark: _Toc242141225]LIST OF APPENDICES

Appendix  I: Questionnaires for Supervisors and Lower Cadre Employees	73
Appendix  II: Interview Guide for Managing Director, Directors and Managers	79


[bookmark: _Toc242141226]LIST OF ABBREVIATIONS AND ACRONYMS

AOTTL	Alliance One Tobacco Tanzania Limited
EAP		Employee Assistance Programme
GNP		Gross Net Product
SPSS		Statistical Package for Social Sciences


72


[bookmark: _Toc242141227]CHAPTER ONE
[bookmark: _Toc353463395][bookmark: _Toc242141228]1.0  INTRODUCTION

[bookmark: _Toc339473174][bookmark: _Toc353463396][bookmark: _Toc242141229]2.1 	Background of the Problem
The demand and pressure in the workplace is an important source of job stress (Singh, 2009). This is because in this high technology and modem era, where high performance is expected to be the norm, many organizations/companies demand a high level of quality, service and overall business success. Therefore, the pressure is felt on individuals at all levels of organization (Michie, 2002). However, performance targets are becoming tougher to meet with each succeeding year and the junior as well as management staff is experiencing difficulty in fulfilling the challenge. While job stress is common among staff; there are grave concerns on how it may affect the health of individuals and organizational performance (Kaufmann, 1999).

These days, job stress is considered as a very important issue because of its unavoidable outcome in any organization/company as a result of the current life difficulties (Singh, 2009).  Williams (2009) stated that in our society job stress is inevitable; and in order to avoid it, recognition and acceptance can ease its consequences and effects. As job stress will affect organizational commitment; this will directly lead to the execution of employees and will also affect the firm’s performance. That’s why organizations/companies have to reduce the job stress on its employees. However, the problem of job stress is multifaceted and can affect the individual, the company and society (Kaufmann, 1999). 
It is also costly. Chen et al., (2006) in their study have estimated the costs to be about 10% of a country’s Gross Net Product (GNP) due to sickness leave, high labour turnover, lost productive value and increased recruitment.

Michie (2002) stated that stress is your body's way of responding to any kind of demand. It can be caused by both good and bad experiences. When people feel stressed by something going on around them, their bodies react by releasing chemicals into the blood (Brown, 2004). These chemicals give people more energy and strength, which can be a good thing if their stress is caused by physical danger. But this can also be a bad thing, if their stress is in response to something emotional and there is no outlet for this extra energy and strength. However, Jamal (2004) posited that in human terms any situation that is seen as burdensome, threatening, ambiguous or boring is likely to induce stress. This is a type of situation that would normally strike the individuals as deserving immediate attention or concern and is viewed as unfortunate or annoying. There tends to be the feeling that the situation should not exist, but because of it a person feels disappointed or annoyed and eventually is prone to anxiety, depression, anger, hostility, inadequacy and low frustration tolerance. 

Mullins (2006) argues that job stress could be as a result of a number of factors, which can be broadly classified into (1) external factors relating to organisation and work-family conflicts, and (2) internal factors. Organizational factors could be due to factors intrinsic to the job, such as poor physical working conditions, work overload or time pressures. Often, one's role in the organization and the ambiguity associated with the job resulting from inadequate information concerning expectations, authority and responsibilities to perform one's role as well as the conflict that arises from the demands placed on the individual by superiors, peers and subordinates could also result in stress (James and Arroba, 1999). The other factor is the impact of status incongruence, lack of job security and thwarted ambition on one's career progression. At an organizational level, the structure and climate, including the degree of involvement in decision making and participation in office politics could result in a stressful climate. Personality which is among internal factors too can cause stress, like the age of the individual, sex, education and a personality that is deemed (Ross and Altmaier, 1994).

Job stress combined with the stress from everyday life can lead to detrimental physical and emotional outcomes for workers and their families (Williams, 2009). Yet, some corporate bosses are of the opinion that some amount of pressure and job stress on employees is good for increasing productivity. But, organizations with recent studies according to Hellen (2010) have shown that organizations which are actively taking care of employees’ health concerns in the form of internal policies are able to increase their bottom lines. On the other hand, organizations are waking up to the truth that high levels of job stress in the organization do not make for good business practice. Increased job stress leads to increased absenteeism, tardiness and intentions to leave the job; all of which lead to decreased productivity (Hellen, 2010). 

Therefore, some organizations provide training to employees on stress management and Employee Assistance Program (EAP). These programs teach employees the causes and consequences of stress, the way to handle them and some relaxation exercises (Williams, 2009). 

These programs are able to alleviate some symptoms of stress, like sleep disturbances and anxiety. Some companies also provide counseling sessions to some employees who also have some personal problems. This awareness has been responsible for growing attention to employee well-being. There are two common components to well-being: the actual physical health of workers and the mental, psychological, or emotional aspects of workers (Brown, 2004).   However, these benefits are short lived in nature as they do not strike the problem at the root, if the genesis of the problem lies somewhere in the work practices being followed by the organization (Singh, 2009).  It is from this background that the study examines job stress and its impact on organisational performance focusing Alliance One Tobacco Tanzania Limited. 

[bookmark: _Toc353463397][bookmark: _Toc242141230]1.2	Statement of the Research Problem
For the majority of people, their job represents a central part of their everyday life. As such, work also plays a critical role in terms of individual health and happiness (Williams, 2009). The significance of the impact of work on the lives and welfare of people during both working hours and non-working hours has grown over time (Ivancevich et al., 1982). Job stress is a growing problem for employees and increasing job stress has led to greater health costs, a higher percentage of absenteeism and turnover, more accidents, and inefficient performance (Siu, 2003). While almost all job stress research has been developed in Tobacco related companies in developed countries and empirically tested, scholars have indicated that the phenomenon likely also exists in developing countries (Tanzania being among them) in spite of a paucity of research (Rweyemamu, 2009).

Job stress is a common workplace problem experienced by all professionals irrespective of their nature of work (Williams, 2009). Stress resulting from work is a major problem and it takes a toll on one's physical and mental well being. However, this phenomenon is more common in situations that are deadline driven; Tobacco companies in Tanzania being among them which process their goods seasonally. Tobacco professionals’ nature of job is highly time-bound, client-oriented and technology intensive. The trends in turn, coupled with many factors, contribute towards stress (Rweyemamu, 2009). Alliance One Tobacco Tanzania Limited (AOTTL) has workers who are not to be left out of that danger as the result of working for long hours with high client interaction during processing period, fear of obsolescence (due to change of technology and quick learning of new technology) and work overload. Therefore, this study explores job stress and its impact on organisational performance focusing AOTTL which limit their job functionality and overall productivity.

[bookmark: _Toc353463398][bookmark: _Toc242141231]1.3	Research Objectives
The objectives of this study are divided into two main categories, that is; general objective and specific objectives as itemized below.

[bookmark: _Toc353463399][bookmark: _Toc242141232]1.3.1	General Objective
The general objective of the study was to explore job stress and its impacts on organizational performance in Alliance One Tobacco Tanzania Limited; Morogoro municipality.
[bookmark: _Toc353463400][bookmark: _Toc242141233]1.3.2	Specific Objectives
(I)	To identify the factors leading to job stress in Alliance One Tobacco Tanzania Limited
(ii) To examine the employees’ perception on job stress factors in Alliance One Tobacco Tanzania Limited
(iii) To determine the employee’s attitudes on the relationship between job stress factors and performance in Alliance One Tobacco Tanzania Limited
(iv) To examine the strategies for the eradication of job stress in Alliance One Tobacco Tanzania Limited

[bookmark: _Toc353463401][bookmark: _Toc242141234]1.4	Research Questions
In order to explore the job stress and its impacts on organizational performance in Alliance One Tobacco Tanzania Limited, the researcher put forward some questions which was answered by the objectives of the study as follows:

[bookmark: _Toc353463402][bookmark: _Toc242141235]1.4.1	General Question
To what extent are job stress and its impacts on organizational performance in Alliance One Tobacco Tanzania Limited?

[bookmark: _Toc353463403][bookmark: _Toc242141236]1.4.2	Specific Questions
(i)	What are the factors leading to job stress in Alliance One Tobacco Tanzania Limited?
(ii) What is the perception of employees on job stress factors in Alliance One Tobacco Tanzania Limited?
(iii) What are employee’s attitudes on the relationship between job stress factors and organizational performance in Alliance One Tobacco Tanzania Limited?
(iv) What are the strategies for the eradication of job stress in Alliance One Tobacco Tanzania Limited?

[bookmark: _Toc353463404][bookmark: _Toc242141237] 1.5	Significance of the Study
(a)	This study explored the factors leading to job stress and its impacts and alerts all stakeholders to take urgent steps to solve the underlining challenges.
(b) The data obtained in this study can be used by the local tobacco processor companies for planning, implementing and evaluating the challenges for the betterment of all players.
(c) This study is important for the researcher for the fulfillment of Masters in Human Resource Management as the requirement of the Open University of Tanzania.

[bookmark: _Toc353463405][bookmark: _Toc242141238]1.6	Scope of the Study
The study focused on employees in Alliance One Tobacco Tanzania Limited, Morogoro municipality. The study intended to explore job stress and its impacts on organizational performance.

[bookmark: _Toc242141239]1.7	Organisation of the Study
The study consists of five Chapters. The perception of job stress among employees in Alliance One Tobacco Tanzania Limited Chapter One presents the Introduction regarding job stress and its impact on organizational performance. Chapter Two presents the literature review which focuses on reviewing secondary materials to provide necessary theoretical knowledge of the study. Chapter Three focuses on the methodology adapted when carrying out the research. Chapter Four presents and analyze data for the research findings and finally Chapter Five provides the summary, conclusion and recommendations for the betterment of the organisation.


[bookmark: _Toc339473183][bookmark: _Toc351373913][bookmark: _Toc353463406]


[bookmark: _Toc242141240]CHAPTER TWO
[bookmark: _Toc338596453][bookmark: _Toc339473184][bookmark: _Toc351373914][bookmark: _Toc353463407][bookmark: _Toc242141241]2.0  LITERATURE REVIEW
[bookmark: _Toc339473185][bookmark: _Toc351373915][bookmark: _Toc353463408]
[bookmark: _Toc242141242]2.1 	Introduction
This chapter reviewed the literatures from different studies in order to capture ideas which will guide the development of this study. It is based on theoretical literature review, empirical literature review of the study and the conceptual framework.

[bookmark: _Toc353463409][bookmark: _Toc242141243]2.2 Conceptual Definitions
[bookmark: _Toc242141244]2.2.1 Stress
It is defined as the interaction of the individual with the environment. Also stress is a pressure or worry caused by the problems in some body’s life (Oxford Advanced Learners’ Dictionary, 2001). Stress is defined as ‘the pattern of emotional states and physiological reactions occurring in response to demand from within or outside an organization’ (Greenberg and Baron, 2003; Singh, 2009). A stressor, on the other hand, is considered to be ‘a condition or situation that elicits a negative response such as anger, frustration, anxiety or tension’ (Rajeswari and Anantharaman, 2003). But for the purpose of this study stress is used as situation or event that places excessive psychological and /or physical demands upon a person.

[bookmark: _Toc242141245]2.2.2 Job
It is defined as a piece of work; an individual piece of work done in the routine of one’s occupation. Also it can as well be a piece of work defined character undertaken for a fixed price, or anything one has to do (Brown, 2004).
[bookmark: _Toc242141246]2.2.3 Job Stress
It can be defined as a condition arising from the interaction of people and their jobs and characterized by changes within people that force them to deviate from their normal functioning. Workplace stress is quite common and can be measured through different sources. As regards to this study, job stress is considered to be on both, the harmful physical and emotional responses and the impact of it towards individual’s performances and health (Williams, 2009).

[bookmark: _Toc242141247]2.2.4 Organisation
Robbins (1987) defines the term organization as a consciously coordinated social entity, with a relatively identifiable boundary, common goal or set or goal. Similarly, Snell (1999) defines the concept of organization as managed system designed and operated to achieve a specific set of objectives. For the purpose of this study, organization is taken to mean group of people who have their common interests to accomplish their common goal.  

[bookmark: _Toc242141248]2.2.5 Performance
Cook et al. (1997) defined performance as the behavior that has been evaluated or measured as to contribute to organizational goals. For the purpose of this study, performance is the positive contribution of an employee towards organizational goals.

[bookmark: _Toc242141249]2.2.6 Organizational performance
Organizational performance is a general attitude or expectancy about other people and the social system in which they are embedded (Singh, 2009). It occurs when parties holding certain favorable perceptions of each other allow this relationship to reach the expected outcomes. Organizational performance is particularized if specific individual traits systematically "explain" variations in that performance. 

It is the measure of how effectively and effectively a manager uses resources to satisfy customers and achieve organizational goals. For the purpose of this study, organization performance is taken to mean the achievements of organizational goals or objectives at a highest level of quality as well as quantity. 

[bookmark: _Toc353463410][bookmark: _Toc242141250]2.3	Theoretical Literature Review
Silber (2002) addressed stress as a subjective rather than objective phenomenon; in turn, some scholars define stress as an individual’s perception of a situation. Some researchers refer to stress using various terms that include strain, burnout, ambiguity, conflict, and anxiety among others (Sager, 1991). However, stress does not directly result from either the person or the environment––the theoretical and empirical literatures indicate that stress is a consequence of the interaction of the environment and individual factors. Hence, greater inconsistencies between the person-environment fit lead to more significant levels of experienced stress (Ivancevich et al., 1982).

Sager (1991) defined job stress as a psychological state perceived by individuals when faced with demands, constraints, and opportunities that have important but uncertain outcomes. Job stress is very much an individual reaction, and differs from general stress as it is also organization- and job-related (Chen et al., 2006). 
Thus, job stress refers to work-related psychological stress, as well as an individual’s ability to handle a particular situation or work environment (Jamal, 2004). Similarly, Rajeswari and Anantharaman (2003) indicated that individuals experience stress in various forms, which can pertain to psychological states (e.g. anxiety, tension etc). In sum, job stress is the outcome of a lack of person-work fit; it is also a subjective cognition that can lead to work-induced emotions such as anger, fear, anxiety, sadness, or disgust (Michie, 2002). 

Job stress is different from stress in that it is work-related psychological stress (Williams, 2009). Job stress may occur when an individual is not given adequate training or is not provided with the necessary resources to perform the job, or is confronted with conflicting job demands. An excessive workload may make people feel job stress (Jamal, 2004). Other potential sources of job stress include the organizational climate created by the leadership style of supervisors. Job stress can produce adverse consequences for both the individual and the firm since it has the effect of lowering motivation levels and performance, and increases turnover intentions (Primm, 2005). 

High stress leads to negative work environments that rob people of their spirit and passion about their job. Low job satisfaction at work is linked empirically to chronic absenteeism, decreased morale, reduced job performance, burnout, increased tardiness, high turnover, and substance abuse (Kaufmann, 1999). Moreover, high stress affects overall quality of work; loss of compassion for customers, and increased incidences of mistakes and on-the-job injuries are consequences of high stress levels (Silber, 2002).
Chen et al. (2006) stated that the job stress is indirectly proportional with the organizational commitment and the job performance as whenever the employee is more committed to the organization, the job stress will decrease, thus the job performance will increase and vice versa. Michie (2002) pointed out factors in the workplace that have been identified to be associated with stress and health risks can be categorized into those related to the content of work and those related to social and organizational context of work. The factors that are intrinsic to the job include long hours, work overload, time pressure, difficult or complex tasks, lack of breaks, lack of variety, and poor working environment. Rweyemamu (2009) stated that there are different variables that have major effect on job stress. Those variables are role ambiguity, role conflict, work overload, and job-induced anxiety. Role conflict and role ambiguity are related to organizational and individual consequences. Role ambiguity is a degree that obvious data is lacking concerning three steps. The first step is the probabilities related to a role. The second step is the techniques used to accomplish role expectations and probabilities. The third step is the role performance outcomes. Role ambiguity may be caused by unstable expectations and probabilities. Role conflict according to Rweyemamu (2009) happens when a person meets the immediate incidence of role requirements where personal performance prevents the other's performance.

[bookmark: _Toc353463411][bookmark: _Toc242141251]2.3.1	Causes of Stress
Many different things can cause stress -- from physical (such as fear of something dangerous) to emotional (such as worry over your family or job). Identifying what may be causing you stress is often the first step in learning how to better deal with your stress (Singh, 2009). Some of the most common sources of stress are: a) Survival Stress - You may have heard the phrase "fight or flight" before. This is a common response to danger in all people and animals. When you are afraid that someone or something may physically hurt you, your body naturally responds with a burst of energy so that you will be better able to survive the dangerous situation (fight) or escape it all together (flight). This is survival stress; b) Internal Stress - Have you ever caught yourself worrying about things you can do nothing about or worrying for no reason at all? 

This is internal stress and it is one of the most important kinds of stress to understand and manage. Internal stress is when people make themselves stressed. This often happens when we worry about things we can't control or put ourselves in situations we know will cause us stress. 

Some people become addicted to the kind of hurried, tense, lifestyle that results from being under stress. They even look for stressful situations and feel stress about things that aren't stressful; c) Environmental Stress - This is a response to things around you that cause stress, such as noise, crowding and pressure from work or family. Identifying these environmental stresses and learning to avoid them or deal with them will help lower your stress level; and d) Fatigue and Overwork - This kind of stress builds up over a long time and can take a hard toll on your body. It can be caused by working too much or too hard at your job(s), school, or home. It can also be caused by not knowing how to manage your time well or how to take time out for rest and relaxation. This can be one of the hardest kinds of stress to avoid because many people feel this is out of their control (Singh, 2009). 
[bookmark: _Toc353463412][bookmark: _Toc242141252]2.3.2	Symptoms of Stress
Generally, three categories symptoms for occupational stress are categorized. They are psychological or emotional symptoms, physical symptoms and behavioral symptoms (James and Arroba, 1999). Psychological symptoms are emotional and cognitive problems that occur under job stress, which would affect self-confidence and self-esteem. This is most commonly seen as a consequence of job dissatisfaction. 
According to James and Arroba (1999) an employee with occupational stress might feel less able to cope with job problems and deal with the situation and therefore increase his/her mentally depressed state. Some of the psychological symptoms are depression, anxiety, boredom, frustration, isolation and resentment (Ross and Altmaier, 1994). In addition to that a stressful employee may also exhibit a heightened level of emotion and feel more aggressive, sensitive and more vulnerable. Since job stress at the workplace arises due to continuing workplace conditions, the above health conditions may continue for long periods and may lead to serious health problems (Williams, 2009).

[bookmark: _Toc242141253]2.3.3	Theories of Stress and Stress Related Disorders
There are several theoretical positions devised for examining and understanding stress and stress-related disorders. Brantley and Thomason (1995) categorized them into three groups: response theories, stimulus theories and interaction (or transaction) theories. For the purpose of this study interaction or transaction theory by Lazarus and Folkman (1984) is used.

Lazarus and Folkman (1984) proposed a model that emphases the transactional nature of stress.  Stress is a two way process; the environment produces stressors and the individual finds ways to deal with these. Cognitive appraisal is a mental process by which people assess two factors; a) Whether a demand threatens their well being; and b) Whether a person considers that they have the resources to meet the demand of the stressor. There are two types of appraisal: 1) Primary; and 2) Secondary.

Lazarus and Folkman (1984) stated that during the primary appraisal stage a person will be seeking answers as to the meaning of the situation with regard to their well being. One of three types of appraisals could be made; (a) it is irrelevant; (b) it is good (positive); and (c) it is stressful. They give an example; Imagine there was a snow blizzard. You might consider that the blizzard would not affect you, as you do not have to go to work the following day. You might consider the blizzard a blessing because this means that your college exam would be postponed or you can go skiing. The situation could be stressful because you have few supplies and you need to get to the shops and driving would be hazardous.

Further appraisal is made with regard to 3 implications; a) Harm-loss; b) Threat; and c) Challenge. Therefore, harm-loss refers to the amount of damage that has already occurred. There may have been an injury. The seriousness of this injury could be exaggerated producing a lot of stress. Threat is the expectation of future harm, for example the fear of losing one's job and income. Much stress depends on appraisals that involve harm-loss and threat. Challenge is a way of viewing the stress in a positive way. The stress of a higher-level job could be seen as an opportunity to expand skills, demonstrate ability, and make more money.

Secondary appraisals according to Lazarus and Folkman (1984) occur at the same time as primary appraisals. A secondary appraisal can actually cause a primary appraisal. Secondary appraisals include feelings of not being able to deal with the problem such as; I can't do it-I know I'll fail; I will try, but my chances are slim; I can do it if I get help; If this method fails, I can try a few others; I can do it if I work hard; and No problem-I can do it. 

However, according to Lazarus and Folkman (1984) stress can occur without appraisal such as when your car is involved in an accident and you haven't had time to think about what has happened. Accidents can often cause a person to be in shock. It is difficult for people to make appraisals whilst in shock as their cognitive functioning is impaired. But, events are stressful depending on two types of factors; (i) Those that relate to the person; and (ii) Those that relate to the situation. Personal factors include intellectual, motivational, and personality characteristics. People who have high self-esteem are likely to believe they have the resources to meet demands. Stressful events are seen as challenges rather than as threats.

The application of this theory to understanding stress can be found that with regard to motivation; the more important the threatened goal is, the more stress the person is likely to perceive (Patterson and Neufeld, 1987). Many people have irrational beliefs. If somebody strongly desires to have a safe, comfortable, and satisfying life which they believed is achieved by everything being absolutely easy, convenient and gratifying then the slightest inconvenience would be seen as harmful or threatening. Events that involve very strong demands and are imminent tend to be seen as stressful (Lazarus and Folkman, 1984).
[bookmark: _Toc242141254]2.3.4	Theories of Organisation Performance
[bookmark: _Toc242141255]2.3.4.1	Performance Management System Theory
Performance management is part of systems theory in organizations (Gupta, 2002). It means that employee performance is managed and developed through interrelated dynamics. The theory of a systems approach begins with systems thinking as an organization is comprised of many parts. The organization is a whole and its various departments are subsystems within it. For example, an atom is a whole but its various components of neutrons, electrons and protons are subsystems dependent on each other for existence and function. The atom cannot exist without its components; the components cannot exist without each other (Seligman, 1997).

Systems theory is characterized by five principles - personal mastery, shared vision, mental models, team learning and employee identification. These principles are employee oriented; meaning each is determined and shaped by employee performance, motivation and behavior (Gupta, 2002). Organizational management has to evaluate performance, job responsibilities and functions from a systems point of view. They cannot be measured independently, or in a corporate vacuum. An employee's performance in the marketing department is influenced by the actions and decisions of the finance department. The performance of front-line employees is influenced by human resources and finance policies. Here employee job descriptions have to be outlined knowing that performance will be influenced by other departments (Mishler and Rose, 2001). According to more general theories, we may distinguish between performances in persons and performance in organisations. Some analysts for instance Seligman (1997) claim that only persons may be considered proper objects of performance, insofar as performance refers to how people handle risk and uncertainty in interpersonal relationships.

[bookmark: _Toc242141256]2.3.4.2	Institutional Performance Management Theory
Institutional performance management theory may be evaluated from different perspectives. Political assessment may focus upon how democratic principles are developed and implemented, whether human and political rights are respected, whether elections are free and fair, etc. Economic evaluations concern how government institutions are contributing to economic growth and development and whether they promote economic well-being (Gupta, 2002). However, as Bouckaert and Van de Walle (2003) observe, it is important to keep in mind that citizens’ performance evaluations reflect subjective perceptions rather than objective measurements, and as such they are dependent upon access to information through mass media and other sources. Satisfaction with public services may span a large number of different elements, of both a process and output nature (Seligman, 1997). People may be satisfied with the existence of a particular service or the availability of certain services that meet their needs. At the same time, they may also be satisfied with information concerning services, the accessibility and friendliness of the service providers they meet, the competence of service personnel, the fairness, effectiveness and efficiency of the services, or other factors.

It is a consequence, not a cause, of institutional performance (Mishler and Rose, 2001). Performance in institutions is rationally based; it hinges on citizen evaluations of institutional performance. They explain that institutions that perform well generate trust; un-trustworthy institutions generate skepticism and distrust. Bad performance of for example government agencies is said to create negative attitudes towards government in general. Similarly, well-functioning public services are said to lead leaders to perform better in government. Performance based trust anchored in how citizens assess the current policy achievements of public institutions (Bouckaert and Van de Walle, 2003). The main idea is that when citizens are satisfied with the output of relevant institutions, they will tend to trust and support them. "Performance reflects evaluations of whether or not political authorities and institutions are committing in accordance with normative expectations held by the public. Citizen expectations of how government should operate including, among other criteria, that it be fair, equitable, honest, efficient, and responsive to society's needs. In brief, an expression of performance in government (or synonymously political confidence and support) is a summary judgment that the system is responsive and will do what is right even in the absence of constant scrutiny." (Levi and Stoker, 2000).

[bookmark: _Toc353463413][bookmark: _Toc242141257]2.4	Empirical Literature Review
[bookmark: _Toc242141258]2.4.1	Empirical Study in the World
Stress is how our body responses to what we believe to be a challenge. This can be a positive response and can in fact help motivate us to peak performance. However, there are also times when we experience the negative effects of stress when we believe the demands of work we are doing are more than we can manage (Williams, 2009). According to the American Academy of Family Physicians, two-thirds of office visits to family doctors are for stress-related symptoms. Nearly 30% of Canadians are feeling more work-related stress now than last year, according to the 2010 Desjardins Financial Security National Health Survey. The survey included 1,769 interviews conducted with Canadian workers (Hellen, 2010). 

When prompted, survey participants said that their top stress inducers were an insufficient salary (30%), work overload (27%), a lack of recognition (22%) and a negative work environment (22%). Only 14% named work-life imbalance as a source of stress. On the positive side, participants are making changes to manage the pressure including: relaxing their personal need for perfection; adopting new work styles, and; becoming more realistic about meeting urgent deadlines. However, according to Williams (2009) 25% of employees view their jobs as the number one stressor in their lives (Northwestern National Life), three quarters of employees believe the worker has more on-the-job stress than a generation ago (Princeton Survey Research Associates) and problems at work are more strongly associated with health complaints than are any other life stressor—more so than even financial problems or family problems (St. Paul Fire and Marine Insurance Co).

Sullivan and Bahgat (1992) investigated the relation between the organizational stress with job satisfaction and performance and found that there was a direct relationship among the variables. Fairbrother and Warn (2003) in their research to examine the strong relation between stress, dimensions of workplace and job satisfaction found that employees encountered stress due to workplace environment resulting into dissatisfaction. On the other hand, Chen et al, (2006) studied the effect of commitment and organizational communication on job stress and job performance and found that when employees are committed and there is an organizational communication, stress becomes minimal to the extent of raising productivity. These studies have focused on the effect of job stress regarding job satisfaction, organizational commitment and on the organization performance. However, their studies could not find out the factors leading to job stress in organizations.

[bookmark: _Toc242141259]2.4.2	Empirical Study in Africa
Hellen (2010) in her study found that Johannesburg absenteeism due to stress increased slightly in South African companies in 2008 compared with the previous year, an indication of tougher economic times. 3.4% of all sick leaves taken until the end of June, 2008 were due to stress, depression and anxiety from Cams, a company which looks at corporate absenteeism. This was in line with indications that the country was experiencing an economic downturn. However, in 2007 this figure was 3.1% and 3.9% in 2006. Noting these statistics, it seems obvious that with the economic situation worsening in the country and firms (especially in the industrial sector) cutting back on staff, employees might be feeling more strain, whether it be financial or emotional due to the risk of losing their jobs. 

Primm (2005) in his study which focused on economic factors such as pressure from investors, who can quickly withdraw their money from company stocks; the lack of trade and professional unions in the workplace; inter-company rivalries caused by the efforts of companies to compete globally; and the willingness of companies to swiftly lay off workers to cope with changing business environments that employees are facing in the 21st century found that with increased economic hardship, stress levels among employees has been increased to the extent of lowering employee morale and rendering labour turnover. Moreover, Singh (2009) in his study found that researchers and social commentators had opinions that the computer and communications revolutions have made companies more efficient and productive than ever before while leaving the fact of job stress unattended. This boom in productivity however, has caused higher expectations and greater competition, putting more stress on the employee.  However, their studies didn’t examine the perception of job stress how job among employees in different organisations.

[bookmark: _Toc242141260]2.4.3	Empirical Study in Tanzania
Rweyemamu (2009) in his study on tobacco workers in Tanzania found that job stress encountered by employees was due to an insufficient salary (25%), work overload (30%), a lack of recognition (25%) and a negative work environment (32%). Elangovan (2001) indicated in his study that there are durable fundamental relations between job stress and satisfaction (where the higher the job stress the lower the job satisfaction), and between job satisfaction and organizational commitment (the lower the job satisfaction the lower the organizational commitment). He also stated that there is a mutual association between organizational commitment and turnover goals (lower organizational commitment leads to a great intention to quit). Fairbrother and Warn (2003) on the other hand found that organizational commitment and job satisfaction have repeatedly negative relationship to intent to quit and leave the organization, since high level of job stress most of the time was connected to the low level of commitment and satisfaction. The major predictive effect of dissatisfaction is job stress and it will have a great tendency to leave the organization. 
Over the years, a lot of research has been carried out in the realm of work place stress and it has been emphatically proven that intense or prolonged stress leads to a negative impact on one's mental and physical well being (Snell, 1999). Even though a fair degree of stress may be felt in all occupations, some work places have been known to experience more stress compared to others. The following facts state that "25% of employees view their jobs as the number one stressor in their lives."(Northwestern National Life, 2007) and "75% of employees believe the worker has more on-the-job stress than a generation ago." (Princeton Survey Research Associates; Psychologist-therapy, 1998-2004). Stress and concomitant decreased well-being are contributing factors to organization inefficiency, high staff turnover, absenteeism because of sickness, decreased quality and quantity of work, and decreased job satisfaction (Hellen, 2010). However, their studies were unable to determine the employee’s attitudes towards job stress and performance in organizations as well as strategies for its eradication.

[bookmark: _Toc242141261][bookmark: _Toc353463414]2.5     Research Gap
Job stress is a growing problem for employees and increasing job stress has led to greater health costs, a higher percentage of absenteeism and turnover, more accidents, and inefficient performance (Siu, 2003). Yet, almost all job stress research done and empirically tested in Tobacco related companies in developed countries have indicated that the phenomenon exists in Tanzania in spite of a paucity of research (Rweyemamu, 2009). Therefore, it remains a matter of serious concern that this study explores the impact of job stress on organizational performance using AOTTL as a case study.
[bookmark: _Toc353463415][bookmark: _Toc242141262]2.6	Conceptual Framework
This is defined as an abstract idea or a theory used to develop new concepts or to reinterpret existing ones (Kothari, 2004). It gives the relationship between the independent and dependent variables.

From Figure 2.1 the dependent variable is the organizational performance while the independent variables include; harassments, work family conflicts, work overload, increased absenteeism, tardiness, poor judgment and provision of job stress knowledge. Background information will complement what will not be captured using the variables presented.

Background Information   Independent Variable 	    Dependent variable
 (
Personal Characteristics
Age
Sex
Marital Status
Level of Education
Situational Characteristics
O
ccupation
Monthly Income
) 
 (
Organizational performance
) (
J
ob stress factors
Harassments
Work family conflict
Work overload
Increased absenteeism
Tiredness
Poor judgment
Provision of job stress knowledge
)


[bookmark: _Toc242142733]Figure 2.1: Conceptual Framework 
Source: Researcher’s Modelling, (2013)
[bookmark: _Toc353463416][bookmark: _Toc242141263]2.7	Theoretical Framework
[bookmark: _Toc365882452]This conceptual framework illustrates the existence of the relationship between independent and dependent variables. These variables are further elaborated as follows.
(i) [bookmark: _Toc365882453]Harassment involves unwelcome and offensive conduct that is based on race, colour, national origin, sex (including pregnancy), religion, disability, or age (age 40 or older). This occurs when someone is made to feel intimidated, insulted or humiliated. It can also happen if someone is working in a ‘hostile’ – or intimidating – environment.

(ii) [bookmark: _Toc365882454]Work family conflict is a form of inter role conflict in which the role pressures from the work and family domains are mutually incompatible in some respect (Greenhaus and Beutell, 1985). Accordingly, the conflict takes place at the work-life interface. Conflict between work and family is important for organizations and individuals because it is linked to negative consequences. For example, conflict between work and family is associated with increased absenteeism, increased turnover, decreased performance, and poorer physical and mental health. It is a tight connection between families.

(iii) [bookmark: _Toc365882455]Work overload is the situation faced by workers when the assigned jobs exceed the required amount to be fulfilled at a given time. It can lead to excessive stress at the workplace. It is recommended that professionals need to delegate responsibility, manage time efficiently, plan work and strike a work-life balance. 
(iv) [bookmark: _Toc365882456]Increased absenteeism is a habitual pattern of absence from a duty or obligation. Traditionally, absenteeism has been viewed as an indicator of poor individual performance, as well as a breach of an implicit contract between employee and employer; it was seen as a management problem, and framed in economic or quasi-economic terms. More recent scholarship seeks to understand absenteeism as an indicator of psychological, medical, or social adjustment to work.

(v) [bookmark: _Toc365882457]Tiredness is temporary loss of strength and energy resulting from hard physical or mental work.

(vi) Poor judgment is the act of making decisions with total disregard to wisdom, common sense, and without reflecting on how it may affect the future or others. Job stress influences and enhances poor judgments to employees when not accommodated.

(vii) [bookmark: _Toc365882458]Provision of job stress knowledge is a continuous enhancement of appropriate information and training on job related health issues and the availability of health promoting organizational support practices and structures. A healthy work environment is one in which staff have made health and health promotion a priority and part of their working lives if job stress knowledge is provided.

(viii) [bookmark: _Toc365882459][bookmark: _Toc338596454][bookmark: _Toc339473193][bookmark: _Toc353463417]Organizational performance is the measure of how effectively a manager and employees use resources to satisfy customers and achieve organizational goals. For the purpose of this study, organization performance is taken to mean the achievements of organizational goals or objectives at a highest level of quality as well as quantity
[bookmark: _Toc242141264]CHAPTER THREE
[bookmark: _Toc338596455][bookmark: _Toc339473194][bookmark: _Toc353463418][bookmark: _Toc242141265][bookmark: _Toc320713089][bookmark: _Toc320198848][bookmark: _Toc338596456][bookmark: _Toc339473195]3.0  RESEARCH METHODOLOGY

[bookmark: _Toc353463419][bookmark: _Toc242141266]3.1	Introduction 
This chapter provides a blue print of investigation which was adopted in the study namely; research design; study area; population and sample size; sampling techniques; data collection methods; reliability and validity of data; and data analysis techniques.
[bookmark: _Toc329261842][bookmark: _Toc331775741][bookmark: _Toc331775860][bookmark: _Toc334370344][bookmark: _Toc334370801][bookmark: _Toc334371479]
[bookmark: _Toc339473196][bookmark: _Toc353463420][bookmark: _Toc242141267]3.2 	Research Design 
Case study research design was used in this study as it was an empirical enquiry that investigated a contemporary phenomenon within its real life context especially when the boundaries between phenomenon and context were not clearly evident (Yin, 2003). Case studies are the preferred strategy regarding “when” “how” or “why” questions are being posed and when the investigator has little control over events and when the focus is on a contemporary phenomenon with the same real experiences/context (Silverman, 2000). 

Yin (2003) argues that case studies allow a researcher to retain the holistic and meaningful characteristics of real life events. The most important with case studies according to Yin (2003) is to explain the causal links in real life intervention, describe the real life context in which an intervention has occurred and evaluate the intervention itself. The research design was allocated with exploratory and inductive approaches to seek for new insight by asking questions and assessing the phenomena in a new light.
[bookmark: _Toc353463421][bookmark: _Toc242141268]3.3	Study Area
The study was done at Alliance One Tobacco Tanzania Limited, Kingolwira- Morogoro municipality with the focus of exploring job stress and its impacts on organizational performance. This company was selected because tobacco processing related nature of job is highly time-bound, client-oriented and technology intensive. The trends in turn, coupled with many factors, contribute towards job stress which in turn affects the performance of the organisation.

Alliance One Tobacco Tanzania Limited operates as a subsidiary of Alliance One International (AOI) of the United States, with its headquarters in North Carolina, one of the three tobacco buying companies in Tanzania, with its head offices in Morogoro municipality at Kingolwira. AOTTL is involved in tobacco buying, processing and selling to local and international cigarette manufacturers. It buys over 45 million KGS of leaf from some 160 contracted Farmers Cooperative Primary Societies. AOTTL employs 300 full time employees and about 2,500 casuals during peak season. Tobacco growing in Tanzania is mainly done by about 100,000 small holder farmers who grow an average of a hector per family (AOTTL Report, 2012). 
[bookmark: _Toc342917545][bookmark: _Toc349309454]
[bookmark: _Toc342917546][bookmark: _Toc349309455][bookmark: _Toc353463422][bookmark: _Toc242141269]3.4	Population and Sample Size
[bookmark: _Toc351373959]The population of the study comprised of 300 permanent employees (casual employees are excluded). These consisted of participants at different managerial levels such as managing director, directors, managers, supervisors and lower cadre workers. The sample size of 92 respondents was purposively selected from 6 departments (i.e. Human resource and administration, Quality control and assurance, Leaf, Production, Shipping and Finance and Supplies departments). Out of these respondents only 80 dully answered the questionnaires and returned to the researcher. This is equivalent to 87% of the total sample. Cooper and Schindler (2008) argued that, for any valid and reliable study to be carried, its sample shouldn’t be less than 30% of its population. As it stands, the sample size is 30.6% of the population; hence fulfilling their argumentation. Table 3.1 shows the distribution of respondents. 

	Type of Respondent
	Population
	Expected Sample size
	Actual sample size

	Managing director
	1 
	  1
	1

	Directors and managers
	11
	7
	5

	Department employees

	· Human Resource and 
	40
	14
	14

	· Shipping
	45
	14
	10

	· Production
	79
	14
	12

	· Quality control and assurance
	32
	14
	10

	· Finance and Supplies
	32
	14
	14

	· Leaf
	60
	14
	14

	TOTAL
	300
	92
	80


[bookmark: _Toc242142343]Table 3.1: Distribution of Respondents
[bookmark: _Toc242141270]Source: Field Data

[bookmark: _Toc342917547][bookmark: _Toc349309456][bookmark: _Toc353463423][bookmark: _Toc242141271]3.5	Sampling Techniques
The study utilized two sampling procedures namely; purposive and systematic sampling procedures.
[bookmark: _Toc327008949][bookmark: _Toc329796787][bookmark: _Toc340512681][bookmark: _Toc342917548][bookmark: _Toc349309457][bookmark: _Toc353463424][bookmark: _Toc242141272]3.5.1 	Purposive Sampling
[bookmark: _Toc327008950][bookmark: _Toc329796788][bookmark: _Toc340512682][bookmark: _Toc342917549][bookmark: _Toc349309458]This method was used to select the managing director. This did not allow other members to be involved in the study because it is a non-random sampling procedure. It was based on the researcher’s judgment on the position and the experience that the General Managing Director has in AOTL regarding the job stress management. 

[bookmark: _Toc353463425][bookmark: _Toc242141273]3.5.2 	Systematic Sampling Procedure
The researcher used this method in selecting all other respondents apart from the General Managing Director. The sampling frame was obtained from each department in AOTL, where for each department the number of employees was divided by the required number of sample from the respective department. The answer obtained for each department was used as the ith number which was used in identifying the sample. 

[bookmark: _Toc330299555][bookmark: _Toc330299625][bookmark: _Toc342917550][bookmark: _Toc349309459][bookmark: _Toc353463426][bookmark: _Toc242141274]3.6	Data Collection Methods 
Primary and secondary data collection methods were used to get information from respondents and other sources.

[bookmark: _Toc330299556][bookmark: _Toc330299626][bookmark: _Toc342917551][bookmark: _Toc349309460][bookmark: _Toc353463427][bookmark: _Toc242141275]3.6.1 	Primary Data Collection Methods
Primary data collection methods were used by the researcher to collect data from the field included; interviews, questionnaires and observations.

[bookmark: _Toc242141276](a)  Interview
The researcher used interview to the managing director, directors and managers in order to solicit information regarding job stress and its impact on organizational performance (Appendix 2). According to Yin (2003) the interview tool is very important source of getting information and it is helpful in handling case study research related matters as the research design indicates.

This method of data collection created and promoted the understanding of the perceptions and values underlying job stress and enabled the researcher to gather additional information that could not be given by the respondents when filling in the questionnaires. It involved presentation of oral (verbal) stimulus and replies in terms of oral (verbal) responses. The advantage of using interviews is demonstrated by the fact that it is a quick method in gathering information and the researcher could know whether the respondents understand the questions or not.  

[bookmark: _Toc242141277](b)  Questionnaires
A questionnaire was used to obtain information from the supervisors and other lower cadre employees. This aimed at complementing and supplementing in formations obtained under interview, observation and documentary review (Appendix 1). The reason was to obtain consistency of responses to the questions asked in repeated measurements (Carmines and Zeller, 1979). 

The questionnaire was designed and distributed to workers in during break hours when they had no work, so that they could have a plenty of time to answer the questions accurately. The distribution of these questionnaires was done through Human resource department which helped the researcher to identify respondents who were selected through the systematic procedure.
[bookmark: _Toc330299557][bookmark: _Toc330299627][bookmark: _Toc342917552][bookmark: _Toc349309461][bookmark: _Toc353463428][bookmark: _Toc242141278]3.6.2 	Secondary Data Collection Methods
This included reading at length existing literatures on job stress and its impacts and business performance evaluation. Journals, magazines, newspapers, textbooks and entity annual reports are some of the documents that were reviewed.

[bookmark: _Toc353463429][bookmark: _Toc242141279]3.7	Reliability and Validity of Data
[bookmark: _Toc242141280]3.7.1	Reliability 
Pilot study was carried out to test the questionnaires in the respective study area for their reliability. This helped in improving the questionnaires as some difficulties or misconceptions and corrections were done in order to obtain reliable data for the research. Since the reliability of data goes with the accuracy or precision of a measuring instrument, in this research report, reliability is concerned with the questionnaires’ consistency of responses to the questions asked in repeated measurements (Carmines and Zeller, 1979). The collected data was verified for their reliability by using test-retest procedures, where the data collected by using questionnaires were tested by using interview method and then checking for their result differences.  

[bookmark: _Toc242141281]3.7.2	Validity
Validity is defined as the instrument’s ability to measure exactly what concepts it is supposed to measure. The researcher in order to validate the data and instruments (questionnaires) used in the research, asked the experts to recommend on their representativeness and suitability. Besides, the researcher allowed suggestions to be made to the structure of these questionnaires. These helped the researcher to establish content validity as argued by Cooper and Schindler (2008). 
[bookmark: _Toc330299558][bookmark: _Toc330299628][bookmark: _Toc342917553][bookmark: _Toc349309462][bookmark: _Toc353463430][bookmark: _Toc242141282]3.8	Data Analysis Techniques
Data collected was analyzed both qualitatively (using content analysis) and quantitatively (descriptive statistics analysis from SPSS). These will be summarized, coded and analyzed by Statistical Package for Social Science (SPSS) version 16.0. Frequency distribution, means and percentages was used to describe major variables from quantitative data. Qualitative data from interviews and observations was analyzed using content analysis (by analyzing texts regarding authorship, authenticity, or meaning from respondents’ responses on "Who says what, to whom, why, to what extent and with what effect?."). 


[bookmark: _Toc274315134]


[bookmark: _Toc242141283]CHAPTER FOUR
[bookmark: _Toc270364452][bookmark: _Toc271129667][bookmark: _Toc272153786][bookmark: _Toc274315135][bookmark: _Toc242141284]4.0   PRESENTATION OF FINDINGS AND ANALYSIS

[bookmark: _Toc242141285]4.1 	Introduction
This chapter presents the findings and discussion of the results obtained from the field. This part covers four research questions that guided the study. The chapter starts by presenting the background characteristics of the area of the study including geographical location, its vision, mission, and objectives then, follows the description of the sample of the population, focusing on sex, age, and department. It presents the factors leading to job stress in Alliance One Tobacco Tanzania Limited; the perception of job stress among employees in Alliance One Tobacco Tanzania Limited; the employee’s attitudes towards job stress and performance in Alliance One Tobacco Tanzania Limited; and last the chapter presents about the strategies for the eradicating job stress in Alliance One Tobacco Tanzania Limited.

In this chapter the research findings are discussed and analyzed. Findings were analyzed by referring to the results obtained from the interviews, questionnaires, documentary analysis and observation. The findings of the study were analyzed in line with the specific objectives. The study aimed at exploring the job stress and its impacts on organizational performance in Alliance one Tobacco Tanzania Limited; Morogoro municipality.

[bookmark: _Toc242141286][bookmark: _Toc274315137]4.2 	Background Characteristics of the Study Area
[bookmark: _Toc242141287]4.2.1 	An Overview of AOTTL
Alliance One Tobacco Tanzania Limited operates as a subsidiary of Alliance One International (AOI) of the United States, with its headquarters in North Carolina, one of the three tobacco buying companies in Tanzania, with its head offices in Morogoro municipality at Kingolwira. AOTTL is involved with tobacco buying, processing and selling to local and international cigarette manufacturers (AOTTL Report, 2012). 

[bookmark: _Toc242141288]4.2.2 Organization Structure
AOTTL is a subsidiary company which operates as independent business firm in Tanzania. At the top there is The Managing Director Supported by Directors and below the Directors there are other managers who reports to the Directors. Next to the Managers are other employees from different departments. 

[bookmark: _Toc242141289]4.2.3 Demographic Characteristics of the Study Population
The study considered the importance of analyzing the characteristics of a study population, as it helps in data interpretation. The sample for this study was drawn from six departments of AOTTL. The respondents were asked about their age, sex, education, Salary level, marital status and occupation, as these variables were deemed important in the interpretation of the data.

[bookmark: _Toc242141290]4.2.3.1	 Sex
The Figure 4.1 shows that, 63.8 % of the respondents were male while female respondents constitute 36.2 % of the total respondents. The intention was to have equal numbers of male and female respondents in this study. However, this was difficult to be achieved due to differences in their number in each department in AOTTL. 
[image: ]
[bookmark: _Toc242142861]Figure 4.1: Sex of the Respondents
[bookmark: _Toc242141291]Source:  Data Field

[bookmark: _Toc242141292]4.2.3.2	Age
The age distribution of the respondents was seen as an important aspect in the selection of the sample. This has some implications on the understanding of various aspects in the employment matters. The respondents were between the age of 18 and 51 years. This age group is usually in the employment and that; they understand various issues related to their employment.  However it was found that, most of the employees in AOTTL are between the ages of 29 to 50 as shown in Figure 4.2. It is shown from the figure that, about 8(10%) respondents were of the age between 18 to 28, and 18(22.5%) respondents were of the age between 29 and 39. Also the study has revealed that 28(35 %) and the last category of respondents is of the age above 51 which according to the study are only 32.5% of the total sample. Also it indicates that, this study had respondents who knows the organization and the nature of the employment.

[image: ]
[bookmark: _Toc246232054][bookmark: _Toc272153788][bookmark: _Toc274315138][bookmark: _Toc242142862]Figure 4.2: Age of Respondents

[bookmark: _Toc242141293]4.2.4 	Distribution of Respondents
Respondents in this study were drawn from all six departments, and some included the Director and managers. General information of respondents in this study shows that both female and male employees were involved, and both attained different levels of education and positions in AOTTL. The analysis shows in Table 4.1 that only 1(1.2%) was The general Director, 5(6.2%) was the directors/managers, 14(17.5%) were drawn from the department of Human Resources and Administration while the department of Shipping, quality control and assurance and production all comprised of 12.5% each. And the leaf department had 20% of the total respondents.
[bookmark: _Toc242142368]Table 4.1: Types of Respondents
	
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	MD
	1
	1.2
	1.2
	1.2

	
	Director/manager
	5
	6.2
	6.2
	7.5

	
	HRA
	14
	17.5
	17.5
	25.0

	
	Shipping
	10
	12.5
	12.5
	37.5

	
	Production
	12
	15.0
	15.0
	52.5

	
	QCA
	10
	12.5
	12.5
	65.0

	
	F&S
	14
	17.5
	17.5
	82.5

	
	Leaf
	14
	20.0
	17.5
	100.0

	
	Total
	80
	100.0
	100.0
	


Source: Field data

[bookmark: _Toc242141294]4.3 	Factors Leading to Job Stress in AOTTL
 One of the objectives of the study was examine the factors that lead to stress in AOTTL. In every organization there are different factors which lead to stress. The following factors have been revealed.

[bookmark: _Toc242141295]4.3.1 Work Overload
The study has revealed that the majority of the respondents agreed that workload is the cause for stress in AOTTL. The total of 87.5% respondent responded strongly agree and agree. The results of the findings are provided in the Table 4.2.
[bookmark: _Toc242142369]Table 4.2: Work Overload
	
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Strongly Agree
	14
	17.5
	17.5
	17.5

	
	Agree
	56
	70.0
	70.0
	87.5

	
	Certain
	3
	3.8
	3.8
	91.2

	
	Disagree
	4
	5.0
	5.0
	96.2

	
	Strongly Disagree
	3
	3.8
	3.8
	100.0

	
	Total
	80
	100.0
	100.0
	


Source: Field Data

[bookmark: _Toc242141296]4.3.2  Long Working Hours
Another factor resulting for stress in AOTTL is long working hours. It has been found that long working hours is a cause to stress. Despite the result depicted in the Table 4.3, still these findings were supported by the interview results from one of the employee in the Production department. It was discovered that during the preparation for the season, the employees from the engineering section were working from 7.00 a. m to 6.00 p.m.  

[bookmark: _Toc365882488][bookmark: _Toc242141297][bookmark: _Toc242142370]Table 4.3: Long Working Hours
	
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Strongly Agree
	1
	1.2
	1.2
	1.2

	
	Agree
	68
	85.0
	85.0
	86.2

	
	Certain
	4
	5.0
	5.0
	91.2

	
	Disagree
	7
	8.8
	8.8
	100.0

	
	Total
	80
	100.0
	100.0
	


Source: Field Data
[bookmark: _Toc242141298]4.3.3 Time Pressure
In the Table 4.4 the majority of respondents (80%) claimed that time pressure is a source to stress at AOTTL. It is also found that 20% of the respondent they agreed that time pressure is a stressor. However during the interview they complained that time pressure is a problem because every single minute is counted. For example one interviewee said,
                 “If you have a guest the time you spend with your guest is counted at the end of the month”

[bookmark: _Toc242142371]Table 4.4: Time Pressure
	
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Strongly Agree
	64
	80.0
	80.0
	80.0

	
	Agree
	16
	20.0
	20.0
	100.0

	
	Total
	80
	100.0
	100.0
	


Source: Field Data

[bookmark: _Toc242141299]4.3.4 Complex Time
It has been noted from the findings that AOTTL has complex jobs which requires one to be extra careful, by itself is a source of stress. 58 out of 80 respondents revealed that in AOTTL complex is also a source of stress.

In AOTTL the kind of complex work is not that of difficultness but rather that which need extra careful. However during the interview it was noted that the product which are produced are mainly for export, this makes the organization to require extra carefulness.
[bookmark: _Toc242142372]Table 4.5:  Complex Task
	
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Strongly Agree
	3
	3.8
	3.8
	3.8

	
	Agree
	59
	73.8
	73.8
	77.5

	
	Certain
	13
	16.2
	16.2
	93.8

	
	Disagree
	5
	6.2
	6.2
	100.0

	
	Total
	80
	100.0
	100.0
	


Source: Field Data

[bookmark: _Toc242141300]4.3.5 Lack of Promotion
Promotion is an important aspect in the employee life at work. The promoted employees have low level of stress; however, lack of promotion is a source of stress. On whether promotion is a factor or not, the respondents were asked to rate their agreement or disagreement on promotion. In the Table 4.6 it has been revealed that the majority of the respondents, 62(77.5%), strongly agreed that promotion is one of the factor for stress in AOTTL. This is due to the factor the employees are not sure whether there is a promotion policy or not. Employees are stressed because they feel passed by recognition.

[bookmark: _Toc242142373]Table 4.6: Lack of Promotion
	
	
	Frequency
	Percent
	Percent
	Cumulative Percent

	Valid
	STRONGLY AGREE
	62
	77.5
	77.5
	77.5

	
	AGREE
	6
	7.5
	7.5
	85.0

	
	CERTAIN
	10
	12.5
	12.5
	97.5

	
	DISAGREE
	2
	2.5
	2.5
	100.0

	
	Total
	80
	100.0
	100.0
	


Source Field Data
[bookmark: _Toc274315139][bookmark: _Toc242141301]4.3.6 Poor Working Environment
Table 4.6 shows the mean of the response of the respondents who have shown their agreements or agreement of the question which wanted to know whether poor working condition is the factor for stress. The mean response is 2.41 and this gives confidence that the working condition is not conducive. It was also noted that AOTTL is also processing firm which deal with industrial production of Tobacco, the environment of production is the source for stress.

[bookmark: _Toc242142374]Table 4. 7: Poor Working Environment
	
	
	Frequency
	Percent
	Percent
	Percent

	Valid
	Agree
	48
	60.0
	60.0
	60.0

	
	Certain
	31
	38.8
	38.8
	98.8

	
	Disagree
	1
	1.2
	1.2
	100.0

	
	Total
	80
	100.0
	100.0
	


Source: Field Data

[bookmark: _Toc242141302]4.3.7 Job Security
During the study the researcher has discovered the mean score for the job security as a factor for stress was 1.89. This means that the majority of the respondent agreed that job security is a factor for stress. In AOTTL majority of the employees are seasonal employees. For example during the interview it was found that in the engineering section under production section only 2 technicians are permanent employees, but during the season there are more than 20 technicians. This situation makes people to be uncertain of the coming season whether they are going to be employed or not.
[bookmark: _Toc242142375]Table 4.8: Descriptive Statistics Showing Working Environment, Lack of Job Security and Work Family Conflicts
	
	N
	Minimum
	Maximum
	Mean
	Std. Deviation

	Poor working environment
	80
	2
	4
	2.41
	.520

	Lack of job security
	80
	1
	5
	1.89
	1.114

	Work family conflicts
	80
	1
	5
	4.70
	.719


Source: Field data

[bookmark: _Toc242141303]4.4 	The Perception of Job Stress among Employees in Alliance One Tobacco Tanzania Limited
[bookmark: _Toc242141304]4.4.1 Stress as Part of Life
Different employees have different attitudes towards stress. Employees at AOTTL have the attitude that Stress is a necessary part of life and that it does not always include negative consequences for an organization. On the question which asked whether stress is part of human life the majority answered YES with the 53.8% while 46.2% said NO.

[bookmark: _Toc242142376]Table 4.9: Stress as Necessary Part of Life
	
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Yes
	43
	53.8
	53.8
	46.2

	
	No
	37
	46.2
	46.2
	100.0

	
	Total
	80
	100.0
	100.0
	


Source: Field Data
The answers show that the level of education has determined the response of the respondents. For example it has noted in Table 4.10, that in the cross tabulation which shows the relationship between the level of education and the attitudes of the employees has indicated that the level of education is a determinant of the attitudes of employees.

[bookmark: _Toc242142377]Table 4.10 Cross Tabulation Showing the Relationship Between Education and Stress as Necessary Part of Life
	Education
	Stress as necessary part of life
	Total

	
	
	Yes
	No
	

	
	Primary education
	1
	1
	2

	
	Secondary education
	18
	16
	34

	
	Higher education
	24
	20
	44

	Total
	41
	37
	80


Source: Field Data

[bookmark: _Toc242141305]4.4.2 The Relation Between Stress and Performance
[bookmark: _Toc365882504][bookmark: _Toc242141306][bookmark: _Toc242141307]It has been shown that employee’s performance increases with the level of stress. But once stress exceeds the optimal the production level will decrease. That to say stress is functional because it stimulates performance but once it provides overstimulation it is when it will affect the performance of the employees. Stress is functional if the arousal is kept at moderate level. This was also proved by the question that asked ‘Stress at any level reduces task performance by draining an individual’s energy, concentration and time’ the majority said NO. Psychological response caused by stressors can impair performance in the organization.

[bookmark: _Toc242141308]4.4.3 	Perception of Employees on Effects of Stress 
The respondents at AOTTL perceive stress as having negative effects for individual, families and the organization. This is proved by the response on the question which wanted to know their perception on the negative consequences of the stress in the organisation. It Table 4.11, 65 (81.5%) of the respondent said yes the stress has negative impacts.  Together with that there is agreement that simultaneous role played by the worker can lead to stress. This is the indication that family stress is inevitable. Another effects is the cognitive effects, the employees at AOTTL agrees that stress has effects such as resulting to poor performance, short attention span, mental block and inability to make decisions. Table 4.11 shows that 73 (91.2%) of the respondents perceive stress as resulting to cognitive effects. 

Another effect is the behavioral one. The findings have shown that 72, (90%) of the respondents perceive stress as having behavioral impacts such as drinking too much, excessive eating, smoking, depression and withdraw behaviors. These findings are shown in Table 4.11. Stress has also health effects to the employees in the organization. Table 4.11, also, reveals that the majority of the respondents 71(88.8%) perceive stress as resulting to health problems such as stomach disorders, asthma and other psychosomatic disorders. In Table 4.11, 72, (90%) of the respondents agree that stress in the organization has psychological impacts to the employees. That, stress can led to psychological effects such as increased heart and pulse rate, high blood pressure and excessive sweating. Employee can also become bored, anxiety, apathy, fatigue and excessive behaviors. All these are subjective effects of stress to the employees. 

It has been noted that stress has organizational effects. According to the findings stress leads to low performance and productivity, high rate of absenteeism and turnover; and lost customers because of poor work attitudes of the employees. The Study noted this basing on the findings that indicated in Table 4.11 that, 44, (55%) of the respondent agreed on the perception that stress has organizational effects. 
[bookmark: _Toc242142378]Table 4.11: Summary of the Response on the Employees' Perception
	
	YES Response
	NO Response

	
	In No
	In %
	In No.
	In %

	Stress as necessary part of life
	41
	51.2%
	39
	48.8%

	Individual performance increase with performance
	24
	30.0%
	56
	70.0%

	Performance is optimal when stress is moderate
	65
	81.2%
	15
	18.8%

	Stress at any level reduce task performance
	72
	90.0%
	8
	10.0%

	Psychological response impair performance
	80
	100.0%
	0
	0%

	Role conflict causes stress 
	65
	81.2%
	15
	18.8%

	Changes situation lead to stress
	62
	77.5%
	18
	22.5%

	Negative effects of Stress for family and organization
	65
	81.2%
	15
	18.8%

	Cognitive effects of stress
	73
	91.2%
	7
	8.8%

	Behavioral effects of stress
	72
	90.0%
	8
	10.0%

	Health Effects of stress
	71
	88.8%
	9
	11.2%

	Psychological effects
	72
	90.0%
	8
	10.0%

	Subjective effects
	40
	50.0%
	40
	50.0%

	Organizational effects
	44
	55.0%
	36
	45.0%

	Subjective attitudes
	28
	35.0%
	52
	65.0%

	Cognitive attitudes
	36
	45.0%
	44
	55.0%


Source: Data Field
[bookmark: _Toc242141309]4.5    Employees’ Attitudes Towards Job Stress and Work Performance
Employees at AOTTL have different attitudes towards job stress and work performance. Determining the employees stress was one of the objectives of the study. The researcher wanted to determine the attitudes of the employees towards job stress and the job performance. In fulfilling this objective the respondents were asked to indicate their agreement or disagreement towards employee’s attitudes on job stress and work performance. The raters were required to show the levels of agreements basing on strongly agree, agree, certain, disagree and strongly disagree. However the analysis in this part of objective has been done through comparing the means.

It has been discovered that the employees at the AOTTL have different attitudes on job stress and job performance. In Table 4.12 different means score have been shown to indicate their level of agreements on the attitudes. Employees have agreed that subjective attitudes such as fear, anxiety, anger aggression and nervousness are one of the attitudes that can be revealed with mean score of 1.65, respondents also have revealed that stress can make employee to show attitudes like poor concentration and short attention. In the Table 4.12 it has been revealed by scoring a mean of 1.55 in the organization behavioral attitudes such as proneness to accidents, depression and bad life style is judged to be the outcome of stress.

Job stress is also judged to be the leading factor to low performance, low productivity and low efficiency. These can be resulted from poor concentration, short attention and also poor decision-making. Moreover stress can lead to job dissatisfaction and destructive behavior such as sabotage and other unethical dilemmas. High rate of absenteeism and high rate of turnover are also the outcome of the stress. According to the study as the researcher considered the mean score of the attributes, the findings reveal that stress lowers morale and self-esteem. All these findings can be captured from the mean score shown in Table 4.12.

[bookmark: _Toc242142379]Table 4.12: Descriptive Statistics on the Attitudes of the Respondents on Stress
	
	N
	Minimum
	Maximum
	Mean
	Std. Deviation

	Subjective attitudes
	80
	1
	2
	1.65
	.480

	Cognitive attitudes
	80
	1
	2
	1.55
	.501

	Distress
	80
	1
	3
	1.66
	.655

	Behavioral attitudes
	80
	1
	2
	1.45
	.501

	Low performance, productivity and efficient
	80
	1
	2
	1.64
	.484

	Job dissatisfaction
	80
	1
	4
	1.99
	.849

	Destructive behavior
	80
	1
	2
	1.55
	.501

	Burnout
	80
	1
	3
	1.92
	.792

	Disengagement
	80
	1
	4
	2.55
	1.078

	Low morale and self esteem
	80
	1
	3
	1.84
	.834

	Valid N (listwise)
	80
	
	
	
	


Source: Field Data

[bookmark: _Toc242141310]4.6 	Strategies for Eradicating Job Stress
The forth objective of the study was to determine the strategies which can be applied by the management of AOTTL to eradicate stress in order to enhance job performance. In attempting to accomplish this objective the respondents were asked what would be the strategies for eradicating stress in AOTTL so as to enhance performance. The respondents provided various answers to the question (Appendix 4).

[bookmark: _Toc242141311]4.6.1 Ensuring Job Security
In the Table 4.13, as it is extracted from appendix 8, it has been shown that, 68 (81.2%) of the respondents pointed out that ensuring job security is the solution of reducing stress in the organization. It was also noted that the majority of the workers are seasonal employees. However during the interview with the employees, it was agreed that even if the industry is not fully time working, arrangements can be made to assure the employees on their employment on the coming season.

[bookmark: _Toc242141312]4.6.2 Social Support
Social support is another strategy which has been depicted as the way to eradicate stress in the organization. Through social support the organization can enhance performance. Majority of the respondents mention social support as an important strategy for eradicating stress. In the Table 4.13 as extract from appendix 8(a) it has been revealed that 65(81.2%) agreed that social support is a solution eradicate stress.  However during the interview it was noted that AOTTL currently is providing social supports such as guaranteeing employees to get loan from the banks and providing medical facilities to mention just few.

[bookmark: _Toc242141313]4.6.3 Promoting Employees
The Table 4.13 shows that 57(71.2%) pointed out that promoting employees can be the proper strategy to eradicate stress, especially when the employees find that they are not recognized, they will find that they are recognized and therefore they will work in high morale hence performance will be enhanced.

[bookmark: _Toc242141314]4.6.4 Adequate Number of Staffs
It has been noted that in AOTTL most of the staffs are working for long hours. This suggests that the number of employees is not adequate. The majority of the respondents said that adequate number of staffs will enable the employees to work for reasonable hours. This result is shown in Table 4.13.

[bookmark: _Toc242141315]4.6.5 	Well Defined Salary Structure
The researcher interviewed the employees, and it was noted that the salary structure at AOTTL is not well defined. The respondents, however, said that defining salary structure will be a way forward for eradicating stress in the organization. In Table 4.13, 65, (81.2%) of respondents revealed the truth that well defined structure is a good strategy.

[bookmark: _Toc242141316]4.6.6 	Improved Communication within the Organization
Communication provides knowledge to the employee and reduces uncertainty. The respondents mention improved communication as a strategy to outdo stress in AOTTL, whereby 53, (66.2%) (Table 4.13) respondents accepts that proper channel of communication will reduce stress. In addition to improved communication, the respondents also suggested involvement of employees in decision-making as also a good strategy for eradicating stress. This also goes together with providing feedback on the performance in the organization, holding team meeting and having team building.
[bookmark: _Toc242141317]4.6.7 Socializing Programs
61, (76.2%) pointed out, socialization as a strategy for removing stress, this result can be found in the Table 4.13 which gives a summary of strategies of eradicating stress as given out by the respondents. The socializing programs include exercises, social clubs AOTTL day and employees’ tour day.  In addition to socializing programs, counseling also has been mention as a strategy for outdoing stress in AOTTL. This can be revealed in Table 4.13 that 53 (66.2%) accepted it as a strategy.

[bookmark: _Toc242142380]Table 4.13: Summary of Strategies for Eradicating Stress in the Organization
	Strategies
	“Yes” Response
	“No” Response

	
	Frequency
	Percent
	Frequency
	Percent

	Social Support
	65
	81.2
	15
	18.8

	Promote staffs
	57
	71.2
	23
	28.8

	Adequate number of staffs
	57
	71.2
	23
	28.8

	Well defined salary schedule
	65
	81.2
	15
	18.8

	Ensuring Job security
	68
	85.0
	12
	15.0

	Involve employees in decision making
	61
	76.2
	19
	23.8

	Socializing programs
	61
	76.2
	19
	23.8

	Feedback for performance
	53
	66.2
	27
	33.8

	Improved communication
	53
	66.2
	27
	33.8

	Counseling Programs
	53
	66.2
	27
	33.8


[bookmark: _Toc353463431]Source: Field Data
[bookmark: _Toc242141318]4.7 	Discussion of Research Findings
This part provides the discussion about the impacts of job stress in AOTL. It provides the understanding of the stress and its impacts in the performance of the organization. The researcher considered two variables; independent and dependent variables. Where job stress including its factors as independent and job performance as dependent factors. The result has shown clearly through the response from the employees that there are factors such as work overload, long working hours, and time pressure, and complex tasks, lack of promotion, poor working environment and job insecurity. 

The employees at AOTL works for long time for instance employees from engineering department work from 7.00 a.m. to 6.00 p.m. however these employees are paid extra duty allowance. Despite working for the long time the employees have work overload that make them work at pressure to ensure that the targets are attained. The employees’ promotion is not clear at AOTL, that employees are not promoted accordingly. There is no clear development ladder at AOTL. The working condition at AOTL is not conducive especially the processing of tobacco where there employees work at risks. The company is always busy during the pick season where more employees are required, but during the rest of the time the demand of employees is reduced. This makes the employees to be uncertain on their existence in the employment.

The management at AOTL is aware of the impacts of stress on the performance of the organization. On the other hand the employees are conscious on the contribution of stress free employees on the increase of performance. AOTL is trying at best to outdo the job stress so as to increase the job performance. Despite working under risk condition, the management is trying to provide the protective gears. Moreover the company is complying with the safety and health regulations by providing dispensary services and damage compensation. To maintain the employees, loans are being providing loans to the employees in order to support their social needs. It has been a custom at AOTL to involve in the games and sport completion every year. This is done purposely to help the employees to reduce job stress and also to play a social responsibility.

The implementation of job stress eradication strategies has a general positive impact in terms of the performance of the organization. What is not yet working at AOTL is the job security, promotion, adequate number of staffs and well defined salary structure. However these elements need the full commitment of the management of the employer in order to implement and make sure that they are accordingly advantageous to both the employees and the employer. It is hereby makes a controversial that while the employees denotes that the stress exist in the organization and hence increasing turnover to be increase on the other hand the organization is achieving its organizational objectives.

The results have indicated that AOTL is achieving the organizational goals of increasing profit. But in terms of the performance on the turnover and absenteeism from the perception of the employees, it is shown that AOTL is not performing well. This gives the indication that through the use of the seasonal employees, the company tries at best
[bookmark: _Toc242141319]CHAPTER FIVE
[bookmark: _Toc242141320]5.0  SUMMARY, CONCLUSIONS AND RECOMMENDATIONS

[bookmark: _Toc242141321]5.1 	Introduction
In this chapter the researcher presents the summary of the findings, the conclusion of the study and the recommendations of the study basing on the findings and the literature review. The chapter also provides the implications of the study as far as the research findings are concerned. Finally the chapter provides the limitations of the study and the suggested area for further study.

[bookmark: _Toc242141322]5.2 	Summary of the Main Findings
This study aimed at exploring the job stress and its impacts on organizational performance in Alliance One Tobacco Tanzania Limited. The study was set out to answer an important question: What is the extent of job stress and its impacts on organizational performance in Alliance One Tobacco Tanzania Limited? This basic question was answered through the following related specific objectives:  Determining the factors leading to job stress in Alliance One Tobacco Tanzania Limited; the perception of job stress among employees in Alliance One Tobacco Tanzania Limited; the employee’s attitudes towards job stress and performance in Alliance One Tobacco Tanzania Limited; and last exploring the strategies for the eradicating job stress in Alliance One Tobacco Tanzania Limited.

This research has come out with the findings in line with the objectives of the study. It has been found that AOTTL’s employees are aware of the job stress, and they know the factors that lead to their stress. Factors such as work overload, poor working environment, poor salary structure and lack of promotion are among the factors identified. Also it has been found that the employees at AOTTL perceive job stress mainly on the negative side. However job stress has been known to have negative effects such as health problems, psychological effects, behavioral effects as well as attitudes effects. Lastly strategies such as improving the working conditions, planning proper salary structure and promoting the employees, among others, have been pointed out as strategies which can be applied to reduce job stress in AOTTL.

[bookmark: _Toc242141323]5.3    Implications of the Findings
The goal of this study was to explore the impacts of job stress on the performance of the organization. The study has been done basing on the practical setting of the AOTTL in relation to theoretical bases of job stress and the previous study conducted by other people on stress. The findings obtained have various implications.

Theoretically the research findings and the literature reviewed are converging on the factors for job stress. This brings the implication that the findings of this research are generalizable and that organizations of the same characteristics can apply these findings to take control of the job stress. 

The research has shown the effects of job stress to the employees, these findings have implications for AOTTL management. The management has to plan purposely on the stress eradication aspects in order to reduce the effects that stress have on the employees. It has been shown in these research findings that stress lowers the morale and job satisfaction of the employees. The effects of this can be increased turnover in the organization and drain out the knowledge from the organization. So, it is important for the management to take job stress as a key for employee’s health in the organization.

Another implication of these findings to the management, that the study have revealed various aspects on job stress such as the factors for stress, perception of the employees and the strategies for eradicating job stress. This implies that the management gets knowledge support as various part of the current understanding of the job stress in the tobacco companies have been availed. However, according to the study, practically, this study can be a way forward to improve job performance. It gives the suggestion that if these findings are considered the company can move ahead through planning programs to satisfy the employees.

[bookmark: _Toc242141324]5.4 	Conclusions
Basing on the literature review and research findings the researcher draws the following conclusion which is hereby presented as conclusion of the study and which will also provide a discussion of the study. 

[bookmark: _Toc242141325] 5.4.1 Identification of Particulars
The company, AOTTL, employs both seasonal employees and permanent employees. The seasonal employees are more in number than the permanent employees. This is due to the fact that during the peak season, which is the production/processing season, the employees are more needed than the other season. The company employs both male and female, however the number of male exceeds that of female.  The employees were ranged from 18-28, 29-39, 40-50 and above 51. The company has revealed to have employees at all these age ranges. The study has shown than more of the employees are of the age between 40-50 years (figure, 4.2). It has been noted that the company employs married, unmarried, widows and also divorced. These particulars have implications on answering the questions which guided the study. 

[bookmark: _Toc242141326]5.4.2 Factors Leading to Job Stress in AOTTL
AOTTL should take cognizance of the following factors which have been identified by the respondents as factors leading to job stress in the organization. Respondents identified job insecurity as the factor leading to stress at AOTTL. Employees are not sure on the fate of their employment. Another factor which leads to stress is long working hours. Employees at AOTTL work for long time, it was reported that sometimes the working hours is twelve hours. Even though these employees are paid overtime, the overtime payment is very minimal. Poor promotion system was also identified as another factor leading to job stress. It was found that employees at AOTTL are not promoted in well-known system. The employment ladder in AOTTL is not clear and so, creates employees to be uncertain and unhappy in their work. The employees feel stressed due to lack of recognition. The employees at AOTTL are not promoted in a known order of development. Promoting employees imply that the employer acknowledges the efforts or the contribution of the employees. It has been revealed from the findings that lack of promotion influence job stress. This factor has a close connection with salary implication. The promoted employees will also receive the salary of the high position than the previous position. The salary structure of the employees at AOTTL is not explicitly known to the employees. Some employees are paid very less salary even if you are in the same department working the same kind of jobs.  Poor working environment is also causing stress to the employees. 

The working environment at AOTTL creates a job stress. Workers work under unsafe environment, the environment which make employees vulnerable to accidents and other dangerous environment. The last factor for job stress is complex tasks. The respondents have identified complex task as affects the employees comfort ability in performing them. The employee needs to be extra careful when performing their duties. All these factors revealed from the findings relates to the literature, which refers them to as intrinsic stressors as they are related to the content of the job. This also relates to empirical study where during the survey participants said that their top stress inducers were an insufficient salary (30%), work overload (27%), a lack of recognition (22%) and a negative work environment (22%) (Refer, page 21). It ha

[bookmark: _Toc242141327]5.4.3 The Perception of Job Stress Among Employees in Alliance One Tobacco Tanzania Limited
Stress has been perceived differently by employees in AOTTL. It has been perceived as having impacts to both individual and to the organization. The findings revealed stress as being part and parcel to the people at the organization in AOTTL, in particular. Job stress is not always bad to the employees but sometimes it is functional. It has been discovered throughout the study that, if kept at moderate level stress becomes functional but, when it exceeds the optimal level it affects performance in the organization. The research findings have revealed that stress results to effects in the organization. The findings have discovered that stress has psychological effects. 

Job stress affects employees at AOTTL psychologically. Psychological effects of stress include; increased heart and pulse rate, high blood pressure and excessive sweating. According to literature these are emotional effects and they are perceived from experiences.  Job stress also has effects on the behavior of the employees. According to the study the stressed employee can reveal behavior such as drinking too much, excessive eating, chain smoking, depression and withdrawal behaviors.  The findings and the literature review have indicated that stress has health effects to the individual worker. The stressed employees are experienced stomach disorders, heart diseases asthma and other psychosomatic disorders. Majority of the respondents accepted that stress can lead to heart disease. This means that job stress can have negative impact on the performance of the organization.

The findings have revealed that, stress can lead to subjective effects of stress include; nervousness, boredom, lack of interest, tiredness, anger and sometimes aggressive behaviors. The majority of the respondents agreed on this effect, and they perceive subjective effects as not good for the organization. With this perception it is the indication that AOTTL have employees who have been affected this way. These subjective effects reduce job satisfaction and hence reduce the total performance of the organization. Job stress has perceived as having cognitive effects respondents have mentioned effects such as poor concentration, short attention span, mental blocks and inability to make decisions. Cognitive effects have implication on the performance of the organization. For instance it has been noted that stress in the organization affects the organization by lowering performance and hence reducing productivity, increasing the rate of absenteeism, increasing the rate of turnover as well as reducing commitment. To individual the study findings shows that, stress can lead to lack attention and morale to work. Furthermore stress has been noted to affect also the families. According to the literature review stress affects the organization, an individual as well as the families. This means that the research findings have a very close agreement with the past studies.

[bookmark: _Toc242141328]5.4.4 Employee’s Attitudes Towards Job Stress and Work Performance
In this study, majority of the respondents have revealed their attitudes towards job stress and work performance in AOTTL. It has been discovered that the employees at the AOTTL have different attitudes on job stress and job performance. Stress in AOTTL leads to subjective attitudes such as fear, anxiety, anger aggression and nervousness. Employees at AOTTL belief and have the feeling that, stress make the workers to show cognitive attitudes like poor concentration and short attention. 

Also behavioral attitudes such as proneness to accidents, depression and bad life style are felt and believed to be the outcome of stress. It can be summed up that employees evaluate stress negatively. The findings in 5.2.3 agree with findings on the attitudes of the employees. This then gives as confidence that what employees perceive from experience is similar to what they believe and judge to exist. Respondents agree with the literature that employees experience stress through the symptoms of stress such as behavioral symptoms, psychological symptoms, cognitive symptoms and physical symptoms.

In this study Job stress is also judged to be the leading factor to lowering performance, lowering productivity and lowering efficiency. The respondents have related job stress to the performance of the organization. The analysis has depicted the negative attitudes of the employees about job stress and performance. In literature review it has been indicated that job stress results to lowering the performance of the organization. This means that the organization should consider stress as any important aspect which is supposed to be eye marked so as to ensure that the performance of the organization is not affected negatively. The respondents have also identified and agreed that job stress affects the organization through leading to job dissatisfaction. 

For instance, Elangovan (2001) indicated in his study that there are durable fundamental relations between job stress and satisfaction (where the higher the job stress the lower the job satisfaction), and between job satisfaction and organizational commitment (the lower the job satisfaction the lower the organizational commitment). This to say the research findings do not deviate from the previously done studies.

The researcher has discovered that job stress exposes the employees to destructive behavior such as sabotage and other unethical dilemmas. For instance during the study when the researcher was conducting an interview with one of the respondent, it was noted that sometimes the supervisor practice unethical behavior such as sexual harassment. Even though sexual harassments has not been supported by the majority but at least it shows that employees can be vulnerable of this behavior due to the prevalence of the factors of stress such as insecurity. According to the study, the findings reveal that stress lowers morale and self-esteem of the employees at AOTTL. 

[bookmark: _Toc242141329]5.4.5 	Strategies for Eradicating Job Stress
The study aimed at determining the strategies which can be applied by the management of AOTTL to eradicate stress in order to enhance job performance. This objective was based on the question which asked ‘What are the strategies for the eradication of job stress in Alliance One Tobacco Tanzania Limited?’  The research findings have depicted the facts on the strategies to be applied to reduce job stress in the AOTTL.	

The research findings show that ensuring job security is the solution for reducing stress in the organization. It was also noted that the majority of the workers are seasonal employees. With this then the employees’ commitment cannot be high due to lack of certainty about the coming season. These findings get also the foundation from the literature, whereby it has been indicated that job security increase commitment of the employees in the organization. For example Chen et al., (2006) stated that the job stress is indirectly proportional with the organizational commitment and the job performance as whenever the employee is more committed to the organization. Ensuring job security will reduce stress and hence increase commitment, ultimately improve performance. 
Social support is another strategy which has been depicted as a strategy to eradicate stress in AOTTL. The respondents mentioned this strategy, with sure that stress can be caused by social problems. In the literature review elsewhere it has been shown that the cause of job stress can be embedded on social situation. The respondents mentioned the social support such as providing loan, medical assistance and insurance (given the risk working environments). Through social support the organization can enhance employee commitment and subsequently improve job performance. 

The research findings have revealed that Promoting employees can be the proper strategy to eradicate stress, especially when the employees find that they are not recognized. Promoting employees makes them to find themselves as recognized and therefore they will work with high morale hence performance will be enhanced. This finding relates opposite to the factors of job stress where the respondents mention, lack of promotion as the factors resulting to job stress at AOTTL. 

It has been noted through the research findings that in AOTTL most of the staffs are working for long hours. This suggests that the number of employees is not adequate. The majority of the respondents said that adequate number of staffs will enable the employees to work for reasonable hours. According to the literature review, and the findings it is accepted that long working hours can be reduced by having adequate number of employees. The researcher, through the research findings noted that the salary structure at AOTTL is not well defined. The respondents mentioned defining salary structure is a way forward for eradicating job stress in AOTTL. The salary structure should be framed on equal bases. Meanwhile it was noted that some employees are paid very minimal amount while others are paid very high salary, this result to emotional reactions of the employees.

Another strategy is improved communication, the majority of the respondents pointed out another strategy to reduce job stress to be improved communication. Improved communication increases knowledge about what is supposed to be done, and also reduces negative perception and attitudes about organization related phenomena. Together with improved communication, the findings indicated that majority of respondents see involvement of employees in decision making as also a good strategy for eradicating stress. This means that employees want to be involved in decision-making. This also goes together with providing feedback on the performance in the organization, holding team meeting and having team building. 

The last strategy is socialization of the employees through exercises, social clubs, AOTTL day and employees’ tour day. It has been identified that stress can be eradicated through social activities. However this strategy has empirical evidence that, the respondents said that there is company football and netball teams. These are evidences that this strategy is being implemented. Also there is AOTTL family day whereby all the employees are gathered for a party. 

[bookmark: _Toc242141330]5.5 Recommendations 
This part presents the recommendations which are based on the study’s findings and analysis and conclusions.
The study has indicated various factors which results to stress in AOTTL. It is recommended that, the AOTTL should make efforts to reduce or rather to eradicate stress in order to create environment for high performance. It is therefore recommended to have special programs which will enable the AOTTL to deal with stress. These programs will also make the employees feel well socialized, as part and parcel to the organization. This is because only through the stress-free employees, the organization can make them as valuable resources. However, the human department should make effort to identify the source of stress and make effort to deal with them in AOTTL. 

It has been noted from the literature review that job stress have challenge implication and from the findings it has been noted that the respondents accept that job stress is part and parcel to the individual and the organization. Therefore it is recommended that, the organization should establish the special training to the employees on the importance of stress and also develop special policy to guide various aspects on human resources such as stress program which will maintain stress at moderate level. In addition, AOTTL should establish some measure which gauges the nature and position of stress in the organization. This is due to the impact that stress has to the employees and the organization. 

It has been found from the research findings that, job stress leads to lowering of the organization performance. It is hereby recommended that the AOTTL should deal with stress very careful in order to improve the performance of the organization, while bearing in mind that job stress has positive implications in the organization.
It is lastly recommended that AOTTL should consider restructuring the salary system and the promotion system to the employees so as to improve motivation to the employees. When the employees are motivated and the motivated employees will show commitment which ultimately will enhance organization. 

[bookmark: _Toc242141331]5.6 	Limitations of the Study
This research on exploring the impacts of job stress on the organizational performance has been conducted to show concern on the job stress in tobacco companies in Tanzania taking AOTTL as a case study.  This research was limited by time and resources constraints. These constraints forced limitations on the final outcome, some of which I shall enumerate:
(i) Due To Time Limitation, The Study Was Approached In A Cross-Sectional Instead Of A Longitudinal Way, Which Would Have Enabled Doing Time Series And Other Analyses.
(ii) Due To Resource Limitations, It Was Not Possible To Have Respondents At The Operational Level In The AOTTL. Had This Been Possible, Deeper Insights Would Probably Have Resulted. 

[bookmark: _Toc242141332]5.7 	Suggested Area for Further Research
The research done by Rweyemamu, in 2009 on job stress research empirically tested job stress in Tobacco related companies in developing countries have indicated that the phenomenon exists in Tanzania in spite of a small number of researches. This study was done, as a reflection to the research done by Rweyamamu (2009), to show serious concern on job stress by exploring the impacts of job stress on organizational performance using AOTTL as a case study. This study has revealed the impact of job stress on the organization by identifying the factors for job stress, perceptions of employees on job performance, attitudes of employees regarding the stress and performance and the strategies to eradicate stress. The researcher recommends other research to be done on the comprehensive measures of stress in the organization.
 


[bookmark: _Toc242141333]REFERENCES

 Bouckaert, G. and Van de Walle, S. (2003). Comparing measures of citizen trust and user satisfaction as indicators of 'good governance’: Difficulties in linking performance and satisfaction indicators. McGraw Hill. New York.
Brantley, A and Thomason, I (1995). Theories of Stress and the Impacts of work stress to individuals. Prentice Press. New York
Brown J. (2004). What work stress can do: Challenges and Way forward. New Jersey. Prentice Press
Carmines, B and Zeller, A (1979). Primary and Secondary data collection Methods. Macmillan. New York
Chen, P, Silverthorne, J and Hung, A (2006). Does job stress result into organisational commitment? A Review of Literature. Prentice Hall. New York
Cook, J, Mahlina, P and Peter, R (1997). Management and Organizational Behaviour, 2nd Ed, published by Mc Graw-Hill.
Cooper, J and Schindler, M (2008). Perfect Sample Size in Research. Macmillan. New Jersey
Elangovan, M (2001). Relationship between job stress and job satisfaction. Longman. London
Fairbrother, M and Warn B (2003). Dimensions of work place and job satisfaction. A review of perspective. Prentice Hall. New York
Greenberg, P., Baron, K. Singh, (2003). Behaviour in Organisations: Understanding and Managing the Human side of work. New Delhi. Prentice Hall Pvt. Ltd
Gupta, S (2002). Generalized and Particularized Performance in Organizations. Prentice Hall. New York
Hellen W (2010). The effects of job stress to productivity. New York. Prentice Press
Ivancevich, J. M., Matteson, M. T., and Preston, C. (1982). Occupational Stress, Type A Behavior, and Physical Well Being. Academy of Management Journal, 25, 2, 373-391. 
Jamal, M. (2004). Burnout, stress and health of employees on non-standard work schedules: a study of Canadian workers. Stress and Health journal, 20, 113–119.
James, K. and Arroba, T. (1999). Energizing the workplace: a strategic response to stress. Aldershot, Brookfield, VT: Gower.
Kaufman E (1999). Job dissatisfaction as the result of job stress. New York. Mc Graw Hill
Kothari J (2004). Research Methodology and Techniques. Bangalore. India
Lazarus, R and Folkman, J (1984). Interactional or Transactional Theory of Stress. McGraw Hill. New Jersey
Michie I. (2002). Personality Traits, Emotional Intelligence, and Multiple Happiness. North American Journal of Psychology, 9, 439-462. 
Mishler, W. and Rose, R. (2001). What are the origins of political performance?: Testing Institutional and Cultural Theories in post-communist societies. Comparative  Political Studies. McGraw Hill. New York
Mullins, L (2006). Essential of Organizational Behavior. Printed and bound by Mateu Cromo. Madrid. Spain
Patterson, S and Neufeld, P (1987). Application of Job Stress Theories. McGraw Hill. New York
Primm, A., (2005). Economic factors linked to job stress in the 21st century. McGraw Hill. New Jersey
Rajeswari and Anantharaman (2003). Development of an Instrument to measure stress among software professionals. Factor analytic study in proceedings of ACM-SIGCPR Conference, pp 34-43
Robbins, P (1987). Organizational Theory, Structure, Design and Application, 2nd Ed, published by Prentice-Hall, Inc.
Ross, R. R. and Altmaier, E. M. (1994). Intervention in occupational stress: a handbook of Counseling for stress at work. London: Sage Publications
Rweyemamu, A (2009). Job stress in Tobacco Related Companies. A Comparative study on Developed and Developing countries. Prentice Press. New York
Sager, J. K. (1991). Type A Behavior Pattern (TABP) Among Salespeople And Its Relationship to Job Stress. The Journal of Personal Selling & Sales Management, 11, 2, 1-14. 
Seligman S., (1997)."An Integrative Model of Organizational Performance," Academy of Management Review. Vol 5. P 67-74
Silber, M (2002). Stress and job effects on quality of work. Prentice Hall. New York
Silverman, D. (2000). Doing qualitative research: A practical handbook. Thousand Oaks, CA: Sage.
Singh, M (2009). The Role of Trait Emotional Intelligence in a Gender-Specific Model of Organizational Variables. Journal of Applied Social Psychology, 36, 2, 552-569. 
Siu, O. (2003). Job stress and job performance among employees in Hong Kong: The role of Chinese work values and organizational commitment. International Journal of Psychology, 38, 337-347.	
Snell, A (1999) Organisational Management. A Literature on Management. Longman. London
Sullivan N and Bahgat, M (1992) Organisational Stress and other related employee performance. Oxford University Press. London
Williams J (2009) Work stress and its impacts on organisational management. New York. McGraw Hill 
Yin, R.K. (2003). Case Study Research: Design and Method: Applied Social Research Methods, Vol.5: Sage Publications Ltd.


[bookmark: _Toc353463432][bookmark: _Toc242141334]APPENDICES

[bookmark: _Toc242143054]Appendix  I: Questionnaires for Supervisors and Lower Cadre Employees

Topic: Exploring job stress and its impact on organizational performance: A case study of Alliance One Tobacco Tanzania Limited; Morogoro Municipality
Dear respondent, below is a set of questionnaires seeking your answers. The questions are for academic purpose only. Thus, your knowledge and experience are highly appreciated to help the researcher meet the required undertaking. 
Yours; Pendo Rashid Msangi.
PART A: Identification (Please tick where appropriate)
1. Gender of the Respondent.
Male (      )     Female   (       )
2. In which Age category do you belong?
a) 18-28 (  )  (b) 29-39 (   ) c) 40-50 (   )  d) 51 and above  (   )
3. What is your highest level of education?
a) Primary education (   )
b) Secondary education (   )  c) Higher education (    )
4. What is your marital status?.
a) Married  (   )  b) Single  (   )  c) Widowed   (   )   d) Divorced  (    )
5. What is your occupation? (Specify)
a) ………………………………….b)…………………………
6. What is your monthly income?
a) 100,001-250,000/= (  )  b) 250,001-300,000/= (  )  c) above 300,000/= (   )
PART B. Factors leading to job stress in AOTTL (Please tick where appropriate)
7.  Please indicate your agreement or disagreement regarding the factors leading to job stress as follows; 1) SA=Strongly Agree 2) A=Agree 3) U=Uncertain 4) D=Disagree 5) SD=Strongly Disagree.

	
Factor
	Choice

	
	Strongly agree
	Agree
	Uncertain
	Disagree
	Strongly disagree

	Long working hours
	
	
	
	
	

	Work overload (Excessive and diverse work)
	
	
	
	
	

	Time pressure
	
	
	
	
	

	Difficult or complex tasks
	
	
	
	
	

	Poor working environment
	
	
	
	
	

	Lack of support from supervisors and colleagues
	
	
	
	
	

	Insufficient staffing
	
	
	
	
	

	Work family conflicts/conflict with time for family
	
	
	
	
	

	Lack of job security
	
	
	
	
	

	Little degree of involvement in decision making
	
	
	
	
	

	Fear of obsolescence (due to change of technology and quick learning of new technology)
	
	
	
	
	

	High demand for performance
	
	
	
	
	

	Harassments
	
	
	
	
	

	Multiple supervisors
	
	
	
	
	

	Promotion (Poor chances for advancement)
	
	
	
	
	


PART B: Perception of job stress among employees (Tick/fill where appropriate)
8. How do you perceive work stress among employees? (Tick where appropriate).
	No
	Attribute
	Yes
	No

	1
	Stress is a necessary part of life and that it does not always include negative consequences for an organization
	
	

	2
	Individual performance increases with stress and resulting arousal to an optimal point/higher morale and then decreases as stress and stimulation increase beyond this optimum
	
	

	3
	Performance is optimal when arousal is at moderate levels, and stress should be maintained at moderate levels (i.e a certain tolerable stress can incite people to action and generate good performance)
	
	

	4
	Stress at any level reduces task performance by draining an individual’s energy, concentration and time
	
	

	5
	Psychological response caused by stressors impair performance
	
	

	6
	When a worker has to play different roles simultaneously at work or when his/her role at work conflicts with his/her family roles, then role conflict occurs and this can cause stress
	
	

	7
	Some common change situations that may lead to job stress include company/organisation wide re-organisation, mergers/acquisitions, change in company/organisation policy, managerial and personnel changes
	
	

	8
	Stress experienced by individuals has negative consequences for them, their families and for the organisation they serve
	
	

	9
	Cognitive effects of stress include; poor concentration, short attention span, mental blocks and inability to make decisions
	
	

	10
	Behavioral consequences of stress include;  drinking too much, excessive eating, smoking, depression and withdrawal behaviors
	
	

	11
	Health effects of stress include; stomach disorders, asthma and other psychosomatic disorders
	
	

	12
	Psychological effects of stress include; increased heart and pulse rate, high blood pressure and excessive sweating
	
	

	13
	Subjective effects of stress include; anxiety, boredom, apathy, fatigue, anger and sometimes aggressive behaviors
	
	

	14
	Stresses experienced by the couple stem/come from role overload since both partners have to manage their careers as well as the family run on
	
	

	15
	Organizational effects of employee stress include; low performance and productivity, high rate of absenteeism and turnover; and lost customers because of poor work attitudes
	
	

	16
	Stress primarily serves as the force which moves us along the path of progress and development individually as well as collectively
	
	


PART C:  Employee’s attitudes on the relationship between job stress and work performance (Tick/fill where appropriate)
9. Please indicate your agreement or disagreement regarding the employees’ attitudes towards job stress and work performance as follows; 1) SA=Strongly Agree 2) A=Agree 3) U=Uncertain 4) D=Disagree 5) SD=Strongly Disagree.
	
Attitudes
	Choice

	
	Strongly agree
	Agree
	Uncertain
	Disagree
	Strongly disagree

	Subjective attitudes such as fear, anger, anxiety, aggression and nervousness
	
	
	
	
	

	Cognitive attitudes such as poor concentration and short attention
	
	
	
	
	

	Distress
	
	
	
	
	

	Behavioral attitudes such as proneness to accident, depression and bad life style
	
	
	
	
	

	Low performance, productivity and efficiency
	
	
	
	
	

	Job dissatisfaction
	
	
	
	
	

	Destructive behavior such as sabotage and other unethical dilemmas
	
	
	
	
	

	Burnout
	
	
	
	
	

	Disengagement
	
	
	
	
	

	High rate of absenteeism and turnover
	
	
	
	
	

	Lower morale and self esteem
	
	
	
	
	


PART D: Strategies for the eradication of job stress

10. What would be the strategies for the eradication of job stress as to enhance performance? (Specify)
i)………………………………………………………………………………………..
ii)…………………………………………………………………………………….…
iii)………………………………………………………………………………………
iv)………………………………………………………………………………………

[bookmark: _Toc351374040]THANK YOU FOR YOUR COOPERATION
[bookmark: _Toc242143055]Appendix  II: Interview Guide for Managing Director, Directors and Managers

Topic: Exploring job stress and its impact on organizational performance: A case study of Alliance One Tobacco Tanzania Limited; Morogoro municipality
Dear respondent, below is a set of questionnaires seeking your answers. The questions are for academic purpose only. Thus, your knowledge and experience are highly appreciated to help the researcher meet the required undertaking. 
Yours; Pendo Rashid Msangi

(i) What are the factors leading to job stress in Alliance One Tobacco Tanzania Limited?

(ii) What is the perception of job stress among employees in Alliance One Tobacco Tanzania Limited?

(iii) What are employee’s attitudes towards job stress and performance in Alliance One Tobacco Tanzania Limited?

(iv) What are the strategies for the eradication of job stress in Alliance One Tobacco Tanzania Limited?
image1.png
T
Female

Male

60

FLCEREE |

201


image2.png


