OPEN ACCESS

Volume: 7

Issue: 4

A Study on Effects of Job Stress of Employees in Indian Overseas Bank, Villupuram District

M.Vetrivel

Associate Professor, Department of Commerce Vels University (VISTAS), Chennai, Tamil Nadu, India

Abstract

This article "A study on effects of job stress of employees in Indian Overseas Bank, Villupuram District" focused mainly on employee's welfare and their main objective is to bring out the mental burden of employees during their work and all my following objectives are given from the original study area. To study the profile of Indian Overseas Bank in Villupuram branch. To analyze the staff stress in Indian Overseas bank in study area. To find out the finding related suggestions and conclusion. Sampling Technique The study was mainly carried out by empirical investigation through the collection of primary data from the employee at Indian overseas bank, Villupuram. There were only 50 employees at Indian overseas bank, Villupuram. Hence, the entire populations were selected as the samples for the study. A limitation of the Study The present study has a few limitations. The following are some of them. Since the study is confined to bank managers and bank staff members onlyit may not apply to other types bank staff members and managers. The findings of the study are based only on the views of the bank managers, other Staff in IOB bank in Villupuram branch at the particular period of study. The findings may not hold good forever. The questions involving the family set up and other personal details, which may have an impact on the stress level of individuals, were omitted in order to limit the size of the study.

Keywords: Indian Overseas Bank, Banking Sector, Employee, Borrows.

veis On

Year: 2019 P-ISSN: 2320-4168

Month: October

E-ISSN: 2582-0729

Received: 13.09.2019

Accepted: 18.09.2019

Published: 01.10.2019

Citation:

Vetrivel, M. "A Study on Effects of Job Stress of Employees in Indian Overseas Bank, Villupuram District." *Shanlax International Journal of Commerce*, vol. 7, no. 4, 2019, pp. 55–62.

DOI:

https://doi.org/10.34293/commerce.v7i4.642

This work is licensed under a Creative Commons Attribution-ShareAlike 4.0 International License

Introduction

Stress is a universal phenomenon and now- a-days no organization can claim to be stress free. Every job is challenging and more demanding. It requires high standard of performance, high quality in work and getting aspirations and expectation fulfilled. Every employee is forced to have a stressful and hectic lifestyle. If he fails to meet, he faces stress and other psychological problems. It effects on human body, which gives rise to tension, anxiety, depression and anger. The united-nations international labourorganisation (ILO) has defined occupational stress as Global Epidemic. Stress has been defined as imbalance between demand and response. Stress is a psychological reaction to the demand innate in a stressor that has the potency to make a person feels restless or distressed because the person feels that he is not capable of coping with these demands. Han Selye (Medical Researcher) defines stress as a non-specific response of the body to the demand.

Banking Sector in India

Bank is a financial institution that borrows money from the public and lends one to public for productive purpose. The Indian banking Regulation act of 1949 defines the term banking as "Accepting for the purpose of lending all investment of deposit, of money from public, repayable, on demand or otherwise and withdrawal by cheque or otherwise".

In the recent times when the service industry is attaining greater importance compared to manufacturing industry, banking has evolved as a prime sector providing financial service to growing needs of the economy. Banking sector in recent years has incorporated new products in their business, Which are help full for growth. The banks have started to provide fee based service like treasury operations, managing derivatives, option and futures, acting as a banker to the industry during the public offering, providing consultancy service ,acting as a intermediary between two-business entities etc. So the banking sector should adopt stress management techniques.

Statement of the Problems

In the present scenario, though the banking industry is stable, bankers are under severe pressure of competition, achieving targets & c. Since banking service is involved more interaction with customers, managers especially at branch level are facing more pressure and problems rather than the managers in the Circle Office, Zonal Office, Regional Office or Head Office of the banks. Branch managers are at the receiving end. They have to face the customers and they are answerable for their superiors in the higher offices. Hence, naturally the pressure, stress and strain of branch managers are increasing. They are pressurized to achieve higher targets with limited resources. Running the show with less number of staff has really become a problem for the branch managers. Recent nationwide strikes by the banking personnel demanded various improvements in their work structure. This study attempted to understand their problems. Further the study attempted to analyze the health problems faced by the respondents and coping methods adopted suggested by them for overcoming the problem of stress. In fact, branch managers are really the links between the customers and the bank as they have direct interaction with the customers.

Objective of the Study

The following are the objectives of the study

- To study the profile of IOB bank in Villupuram Branch.
- To analyze the staff stress in Indian Overseas bank in study area.

To find out the finding related suggestions and conclusion.

Hypothesis

- There is a difference between Employee satisfied with present job and Internal factors affect employee performance at work.
- There is a relationship between Employee feeling of stress at work and Causes of stress for employee while at work.
- There is a significance association between overall job performance of the Employee and Duration for conduct of employee performance appraisal.

Methodology of the Study

The nature of the research is descriptive as well as empirical and it has been conducted by using primary as well as secondary data collected for this purpose. The present research workis an attempt to study in depth of the stress management and its relevance's in banking employees. The data needed for the study has been collected from the employees through questionnaires and through direct interviews. The sample for the study was selected from aIndian Overseas Bank in Villupuram, District, Tamilnadu.

Sampling Technique

The study was mainly carried out by empirical investigation through the collection of primary data from the employee at Indian overseas bank, Villupuram. There were only 50 employees at Indian overseas bank, Villupuram. Hence, the entire populations were selected as the samples for the study.

Pilot Study

The pilot study was conducted among 10 IOB Bank employees. The reliability of variables in each construct was confirmed through the pilot study. On the basis of the result of pilot study, a certain modification in the statements or variables was made. The final schedule was prepared for data collection. Accordingly, the interview schedule has been restructured and the final schedule was prepared and approved by the research guide for conducting the field work.

Limitations of the Study

The present study has a few limitations. The following are some of them. Since the study is confined to bank managers, bank staff it may not apply to other categories of either superiors or subordinates. Likewise it may not apply to the managers of other types of banks and mangers working in other industries. The findings of the study are based only on the views of the bank managers, other Staff in IOB bankinVillupuram branchat the particular period of study. The findings may not hold good forever. The questions involving the family set up and other personal details, which may have an impact on the stress level of individuals, were omitted in order to limit the size of the study.

Profile of Job Stress of Employees in Indian Overseas Bank, Villupuram District

From the below table 1 figure, it is inferred that the majority seventy (70%) percent of the employee were male and thirty (30%) percent of the employee were female.

From the figure, it is interpreted that thirty two (32%) percent of the employee are working in IOB for 0 to 2 years. Twenty four (24%) percent of the employee are working in IOB for 3 to 5 years. Eighteen (18%) percent of the employee are working in IOB for above 11 years. Sixteen (16%) percent of the employee are working in IOB for 9 to 10 years. Remaining ten (10%) percent of the employee are

working in IOB for 6 to 8 years. The researcher concludes that young generation people working in bank sector.

From the table, it is interpreted that seventy six (76%) percent of the employee are motivating most at work through monetary compensation. Fourteen (14%) percent of the employee are motivating most at work through Good Bosses. Remaining ten (10%) percent of the employee are motivating most at work through Challenging and meaningful work.

From the above figure, it is inferred that forty six (46%) percent of the employee were de-motivate most at work because of monetary compensation. Thirty two (32%) percent of the employee are demotivate most at work because of Challenging and meaningful work. Twenty two (12%) percent of the employee are de-motivate most at work because of Good Bosses. Reaming ten (10%) percent of the employee are de-motivate most at work because of opportunity for learning and development.

From the above table, it is cleared that the majority seventy four (74%) percent of the employee reported that organization reward through giving prizes. Sixteen (16%) percent of the employee reported that organization reward their work through open recognition. Remaining ten (10%) percent of the employee reported that organization reward through incentive. The researcher concludes that employee should reward their work in frequently manner.

Table Profile of Job Stress of Employees in Indian Overseas Bank, Villupuram District

S.No	Particulars	Factors	Total		Grant Total	
	raruculars	Factors	T.N.R	%	T.N.R	%
1	Cay of the Emmlayee	Male	35	70	50	100
	Sex of the Employee	Female	15	30	50	100
	Duration of the Employee working in an organization	0 to 2 years	16	32		
		3 to 5 years	12	24		100
2		6 to 8 years	05	10	50	
		9 to 10 years	08	16		
		Above 11 years	09	18		
	Employee motivate most at work	Monetary Compensation	38	76		
3		Challenging and meaningful	05	10	50	100
	WOIK	Good Bosses	07	14		

	Employee de-motivate most at work	Monetary Compensation	23	46		
4		ployee de-motivate most at Challenging and meaningful			50	100
		Good Bosses 06 12				100
		Learning and Development	05	10		
	Organization reward for the Employee	Giving Prizes	37	74		
5		Receiving Incentive	05	10	50	100
		Open recognition	08	16		
	Employee satisfied with present job	Yes	25	50		
6		No	15	30	50	100
		Not always	10	20		
		Salary	14	28		
7	Factors affect to the Employee	Job Security	25	50	50	100
'	at level of job satisfaction	Working Conditions	06	12	30	100
		Social Relationship	05	10		
	7	Availability of power and status	09	18	·	
8	Factors allow employee to derive pleasure in job	Pay satisfaction	22	44	50	100
	derive preasure in job	Promotion opportunity	19	38		

Sources: Primary data 2019.(T.N.R. Total number of Respondents)

From the above table 1, it is interpreted that the majority fifty (50%) percent of the employee are satisfied with present job. Thirty (30%) percent of the employee not satisfied with present job, Remaining twenty (20%) percent of the employee are not always satisfied with present job.

From the table, it is interpreted that fifty (50%) percent of the employee felt that job security factors affect to the employee at level of job satisfaction. Twenty eight (28%) percent of the employee felt that salary factors affect to the employee at level of job satisfaction. Twelve (12%) percent of the employee felt that working condition factors affect to the employee at level of job satisfaction, Ten (10) percent of the employee felt that social relationship factors affect to the employee at level of job satisfaction.

From the figure, it is interpreted that forty four (44%) percent of the employee were reported that pay satisfaction factors allow employee to derive pleasure in job. Thirty eight (38%) percent of the employee reported that promotion opportunity factors allow employee to derive pleasure in job. Eighteen (18%) percent of the employee were reported that availability of power and status factors allow employee to derive pleasure in job.

Factors for Job Stress of Employees in Indian Overseas Bank

From the below table 2 figure, it is inferred that forty (40%) percent of the employee reported that creative in external factors value to job. Twenty (20%) percent of the employee reported that organizational structure in external factors value to job. Sixteen (16%) percent of the employee reported that physical work in external factors value to job. Fourteen (14%) percent of the employee reported that promotion condition in external factors value to job. Remaining ten (10%) of the employee reported that supervisor and co-worker in external factors value to job. From the below table figure, it clears that forty two (42%) of the employee felt that personality trait in internal factors affect employee performance at work. Thirty two (32%) of the employees felt that educational level in internal factors affect employee performance at work. Fourteen (14%) percent of the employee felt that length of service in internal factors affect employee performance at work.

From the below table figure, it is interpreted that fifty (50%) percent of the employee reported that organizational police factor leads to dissatisfaction at work, twenty six (26%) percent of the employee reported that job position factor leads to dissatisfaction at work. Fourteen (14%) percent of

the employee felt that administrative practice factor leads to dissatisfaction at work. Remaining ten (10%)

percent of the employee reported that payment level factor leads to dissatisfaction at work.

Table Factors for Job Stress of Employees in Indian Overseas Bank

S.No	Particulars	Factors	To	tal	Grant Total	
5.110	Particulars	Factors	T.N.R	%	T.N.R	%
		Physical Work	08	16		100
		Promotion condition	07	14]	
1	External factors value to the employee at job	Supervisor and Co-worker	05	10	50	
	employee at job	Creative	20	40		
		Organizational structure	10	20		
		Length of service	07	14		
2	Internal factors affect employee	Education level	16	32	50	100
2	performance at work	Personality trait	21	42] 30	100
		Knowledge and skill	06	12		
		Administrative Practice	07	14		
3	Factors lead to employee	Organizational Police	25	50	50	100
3	dissatisfaction at work	Job Position	13	26] 30	100
		Payment Level	05	10		
4	Organizational nation	Yes	40	80	50	100
4	Organizational policy	No	10	20] 30	100
		Every month	33	66		
5	Duration for conduct of employee	Once in every 3 months	05	10	50	100
3	performance appraisal	Every six months	04	08] 30	100
		One year	08	16		
		Excellent	28	56		
6	Overall job performance of the	Good	07	14	50	100
0	Employee	Satisfactory	10	20] 30	100
		Dissatisfactory	05	10		
	Formal and the standard of the	High	35	70		
7	Employee contribution to the overall goal	Average	10	20	50	100
	Overall goal	Low	05	10		

Sources: Primary data 2019. (T.N.R. Total number of Respondents)

From the above figure, it is inferred that majority eighty (80%) percent of the employee felt that organizational policy and procedure enhance employee performance. Twenty (20%) percent of the employee felt that organizational policy and procedure not enhance employee performance. The researcher concludes that majority of the employee working in an organization because of policy and procedure enhances performance.

From the table, it is interpreted sixty six (66%) percent of the employee reported that performance appraisal conduct for employee every month in

an organization. Sixteen (16%) percent of the employee reported that performance appraisal conduct for employee once in every three month in an organization. Ten (10%) percent of the employee reported that performance appraisal conduct for employee every year in an organization. Remaining eight (8%) percent of the employee reported that reported that performance appraisal conduct for employee every six month in an organization

From the figure, it is interpreted that fifty six (56%) percent of the employee felt that present job consider as excellent. Twenty (20%) percent

of the employee felt that present job consider as satisfactory. Fourteen (14%) percent of the employee felt that present job consider good. Remaining Ten (10%) percent of the employee felt that present job consider as dissatisfactory.

From the above figure, it is cleared that seventy (70%) percent of the employee were highly contribution to the overall goal of organization in terms of efficiency. Twenty (20%) percent of the employee were in average contribution to the overall goal of organization in terms of efficiency. Remaining twelve (12%) of the employee were low contribution to the overall goal of organization in terms of efficiency.

From the above table, it is cleared that the majority seventy four (74%) percent of the employee are received rewards in terms of bonus for the job

well done in an organization. Sixteen (16%) percent of the employee are not received rewards in terms of bonus for the job well done in an organization. Remaining ten (10%) percent of the employee are not always received rewards in terms of bonus for the job well done in an organization.

Chi Square Test

Null Hypothesis: There is no significance association between overall job performance of the Employee and Duration for conduct of employee performance appraisal.

Alternative Hypothesis: There is a significance association between overall job performance of the Employee and Duration for conduct of employee performance appraisal.

Table Overall job Performance of the Employee Vs Duration for Conduct of Employee Performance Appraisal

1 1										
	Emplo					Chi				
Qualification	Every month	Three month	Every six month	Once a year	Total	Mean	SD	DF	Square	
Excellent	27	01	01	01	30	2.18	1.15	2		
Good	02	01	02	02	07	2.18		3		
Satisfactory	02	01	01	04	08	2.20	1.48	2	0.010*	
Dissatisfactory	01	01	01	01	05	3.28	1.48	3		
Total	33	05	04	08	50			1		

Sources: Primary data 2019.

Since P value is less than 0.05 (P< 0.05), hence null hypothesis is rejected, then alternative hypothesis is accepted at 5% level of significance. It means there is a significance association between overall job performance of the Employee and Duration for conduct of employee performance appraisal.

T-test

Null Hypothesis: There is no difference between Employee satisfied with present job and Internal factors affect employee performance at work.

Alternative Hypothesis: There is a difference between Employee satisfied with present job and Internal factors affect employee performance at work.

Table Employee Satisfied with Present Job Vs Internal Factors Affect Employee Work

Satisfied	In	ternal Factors Performa	Total	Mann	CD.	F	T toot		
present job	Length of service	Education level	Personality	Knowledge	1 otai	Mean	SD	F	T-test
Yes	04	06	12	03	25	2.88	1.17		
No	02	07	04	02	15	1.40	.498	2.247	0.021*
Not always	01	03	05	01	10				0.021
Total	07	16	21	06	50	df=	-48]	

Sources: Primary data 2019.

Since P value is less than 0.05 (P< 0.05), hence null hypothesis is rejected and alternative hypothesis is accepted at 5% level of significance. There is a difference between Employee satisfied with present job and Internal factors affect employee performance at work.

Correlation Test

Null Hypothesis: There is a relationship between Employee feeling of stress at work and Causes of stress for employee while at work.

Alternative Hypothesis: There is a relationship between Employee feeling of stress at work and Causes of stress for employee while at work.

Table Employee Feeling of Stress at Work and Causes of Stress for Employee While at Work

Employee feeling	Causes of stress for employee while at work					SD	Correlation
of stress at work	Job Timing	Workload	No of employee	Total	Mean	SD	Correlation
Yes	08	20	09	37	1 66	.66 .745	
Not always	02	01	05	08	1.00		0.016*
Never	01	01	03	05	2.52	000	0.010
Total	11	22	17	50	2.52	.888	

Sources: Primary data 2019.

Since P value is less than 0.05 (P< 0.05), hence null hypothesis is rejected then alternative hypothesis is accepted at 5% level of significance. There is a relationship between Employee feeling of stress at work and Causes of stress for employee while at work

Suggestions

- The bank should take the initiative to identify the stress affected employees in the banks at frequent interval.
- The stress can be managed by keeping a fine balance between professional obligations and family life.
- Stress management program should be organized that focuses on different categories of employee's at all hierarchical level.
- Proper adequate steps should be taken to redesign jobs, which are taxing to employees' abilities and capacities.
- Adequate role clarification to be made whenever necessary to eliminate role ambiguity.
- Job oriented training programs should be introduced which improve employee's skill and their confidence to work effectively.
- Open channel of communication should be encouraged by banks to deal with work related stress.

Conclusion

Employee's grievances must be handled carefully so that they can mingle up in the working culture of the organization. It is important from the point of view of organizational objectives as we all know that only a satisfied employee is capable of satisfying the customer and customer's satisfaction is the priority of any organization. Psychiatrists should be employed so that stress audit can be conducted at all levels in the organization and stress prone areas can be identified. Thus, improving conditions of job and alleviating job stress Organization should manage people at work differently, treating them with respect and valuing their contribution Thus, effective stress management and professional help can improve the performance of employees. Training specifically related to type of work in which an individual is involved and policy implementation is a key priority at this stage when banking activities have become complex. If an employee is well informed about his/her work, the less will be the stress and the more efficient the employee will become. Stress management programs focusing on different categories of employees' at all hierarchical level should be introduced so that employees can get a time off from their busy schedule. Jobs which are hampering employees' abilities and capacities should either be eliminated or redesigned according to employees potential Job oriented training programs should be introduced which improve employee's skill and their confidence to work effectively.

References

- Agarwal, M. Stress Management in Banking Sector: A Comparative Study of Selected Public and Private Bank of India, Dayalbagh Educational Institute, Dayalbagh Agra, 2010.
- Akmal, A, Dar, L, Khan, KUD and Naseem, MA. "Impact of Stress on Employees Job Performance in Business Sector of Pakistan." *Global Journal of Management and Business Research*, vol. 11, no. 6, 2011, pp. 1-4.
- Dhankar, S. "Occupational Stress in Banking Sector." *International Journal of Applied Research*, vol. 1, no. 8, 2015, pp. 132-135.
- Kachalia, D. and Lopes. C. "Impact of Job Stress on Employee Performance in Banking Sector." International Journal of Science Technology

- and Management, vol. 5, no. 3, 2016, pp. 103-115.
- Kumari, G. and Pandey, KM. "Studies on Stress Management: A Case Study of Avatar Steel Industries, Chennai, India." *International Journal of Innovation Management and Technology*, vol. 2, no. 5, 2011, pp. 360-367.
- Murthy, M and Veena, KP. "Pros and Cons of Stress on Canara Bank Employees in Mysore City." *International Journal of Business and Administration Research Review*, vol. 3, no. 5, 2014, pp. 75-82.
- Sumesh. R, Asha. K and Parimalakanthi, K. A study on stress Management of Banking Sector Employees; an Empirical Analysis, Sree Narayana Guru College, Coimbatoire, 2017.

Author Details

Dr.M.Vetrivel, Associate Professor, Department of Commerce, Vels University (VISTAS), Chennai, Tamil Nadu, India, **Email ID**: vetrivel.sms@velsuniv.ac.in.