
International Journal of Social Science and Human Research

ISSN (print): 2644-0679, ISSN (online): 2644-0695

Volume 07 Issue 03 March 2024

DOI: 10.47191/ijsshr/v7-i03-09, Impact factor- 7.876

Page No: 1571-1578

IJSSHR, Volume 07 Issue 03 March 2024 www.ijsshr.in Page 1571

The Effect of Role Stress on Burnout in IT Support

Nida Hasanati1, Galuh Paringga2
1Lecturer, Psychology, Faculty of Psychology, Universitas Muhammadiyah Malang, Malang, Indonesia.
2Student, Bachelor of Psychology, Faculty of Psychology, Universitas Muhammadiyah Malang,

Indonesia.

ABSTRACT: The widespread digitalization in society has resulted in technological advances in various fields growing rapidly so

the number of workers in the field of Information and Communication Technology is increasing. However, it cannot be denied

that the burden and demands of work in the IT field are very heavy and might cause burnout. The research aims to find out

whether there is an influence of the multidimensional construct of role stress on burnout in IT Support workers. This research uses

a quantitative correlational approach using simple linear regression analysis and multiple linear regression. 140 IT support

workers aged 21 – 35 years who had experience in the IT field for at least 1 year participated in this study. The result of this study

revealed that there is a positive and significant influence on the role of stress on burnout. The role ambiguity and role overflow

dimensions have a positive effect on burnout, but the role conflict dimension does not affect burnout.

KEYWORDS: Burnout; IT Support Worker; Role Ambiguity; Role Conflict; Role Overload; Role Stress.

I. INTRODUCTION

Workers in the Information Technology (IT) field currently play a crucial role in achieving success and fulfilling company

business strategy goals. Information technology itself is the technology used to process, retrieve, compile, store, manipulate data,

and formulate various strategies to produce quality, relevant, accurate, and timely information, crucial for meeting personal,

business, and government needs (Lestari & Diana, 2023). Kemnaker (2022) indicates that in 2021, the workforce in Indonesia’s IT

sector was approximately 1 million people, with an expected increase to 1.97 million people by 2025. The trend demonstrated a

continuous rise in employment within the IT sector. It is undeniable that this field imposes a relatively high workload and

difficulty.

As noted by Syabani & Huda (2019), companies in the information technology services sector face substantial workloads due

to continuously evolving technological advancements, necessitating workers in this field to constantly adapt, be creative, and

innovative. Besides keeping up with technological developments, work in the information technology field demands precision and

thoroughness in decision-making. It is not uncommon for IT workers to be perceived as versatile, often taking on tasks beyond

their designated responsibilities. Due to the demanding workload and expectations, many workers in the IT sector experience

prolonged stress and, in some cases, burnout.

According to the survey conducted by Mansoor (2021) involving 504 web developers, where 71% were from the United States

(US) and 29% from other countries, the result indicated that 82% of respondents experienced burnout. 34% of respondents

experienced a low level of burnout, 30% at a moderate level, and 18% at a high level. 73% of respondents felt that burnout

negatively impacted their productivity and personal lives, and 22% planned to change their jobs due to burnout. Similar findings

were observed in a study by Lestari & Diana (2023) at PT “X” a manufacturing company in the cement industry, where the

turnover rate in the IT division exceeded 5% over the past 5 years. The average turnover contributors were IT professionals at

levels III and IV, with considerable work experience and in their productive years. However, exit interviews revealed that their

reasons for leaving were burnout and low job satisfaction. The research also explained that 69% of employees in system

analyst/programmer positions experienced burnout.

Burnout poses a significant problem for workers, impacting job satisfaction (Lestari & Diana, 2023; Liu & Lo, 2018), and work

motivation (Wirati, Wati & Saraswati, 2023). It not only affects individuals but also becomes a serious issue for companies or

organizations, leading to turnover intentions (Lestari & Diana, 2023) and work productivity (Saptarani, Saptaningsih & Hutapea,

2022). Consequently, this can be detrimental to organizations or companies as employees may find it challenging to achieve the

organization’s goals and mission.

One of the high-demand jobs in the field of Information Technology (IT) is IT Support. In an article by Cermati (2023), it is

explained that IT Support is divided into several categories, including computer network, which involves software installation,

https://doi.org/10.47191/ijsshr/v7-i03-09
file:///C:/Users/DC/Downloads/2.docx
http://www.ijsshr.in/

The Effect of Role Stress on Burnout in IT Support

IJSSHR, Volume 07 Issue 03 March 2024 www.ijsshr.in Page 1572

configuration, and maintenance of computers within a company. Other categories include desktop support, contract hardware

maintenance, vertical software application, and managed hosting providers, all aimed at ensuring the active and smooth

functioning of clients' websites or applications. However, in reality, many IT Support workers find themselves taking on multiple

roles that do not align with their designated field or are far from the realm of IT work itself.

In preliminary research conducted in an IT group on Facebook, the researcher found that out of 35 respondents, 15 of them

expressed that working in IT Support made them feel emotionally exhausted, cynical, and negatively evaluated themselves.

Almost all respondents explained that they had received tasks beyond their job descriptions. For example, “I as an IT Support, not

only handle computer hardware, software and network issues but also design ID cards, banners, stickers. Additionally, I deal with

CCTV, phones, IT asset management, procurement, and inventory” “… I even worked on documentation for company outings…”.

Some subjects were asked to fill in tasks from other divisions. Some even went beyond their job descriptions to help in unrelated

areas, such as supporting the public relations team and participating in sales as a cashier. They also mentioned fixing electrical

issues, from installing lights to setting up electrical lines for outlets. The sentiment expressed was that IT Support roles often

required a broad range of skills and tasks beyond the traditional IT domain.

Ayudytha & Putri (2019) and Indiawati, Syaa, Rachmawati & Suhardiningsih (2022) identified factors that can influence

burnout, including age, gender, education level, marital status, tenure, workload, leadership style, locus of control, and

commitment. Additionally, role-related issues (role stress) such as role conflict, role ambiguity, role overload, and work-family

conflict, can impact burnout (Singh, Suar & Leiter, 2012; Dewi & Riana, 2019).

Role stress is a multidimensional construct that encompasses role conflict, role ambiguity, and role overload. Role conflict is

defined as the incongruence between expectations for a role. Role ambiguity involves uncertainty about the actions needed to

meet expectations, while role overload is seen as the extent to which time and resources prove insufficient to fulfil expectations,

commitments, or obligations within a role (Örtqvist & Wincent, 2006). When workers experience conflicting expectations, receive

ambiguous directives, or are assigned excessive workloads, they would face role stress.

The research conducted by Tang & Li (2021) on 1,683 first-year social workers in China found that workers with higher levels

of role stress, such as receiving incompatible or conflicting requirements (role conflict) or a lack of information about job

execution (role ambiguity), showed higher emotional exhaustion, higher depersonalization, and lower personal achievement in the

workplace. This indicates a significant correlation between role stress and burnout dimensions. Similar findings were obtained in a

study by Pretorius, Padmanabhanunni, Issac & Jackson (2022) on teachers in South Africa demonstrated that role stress (role

conflict and role ambiguity) correlates with burnout. Hardiani, Rahardja & Yuniawan (2018) found in their study of 150 workers

at PT PLN (Persero) Centra Construction Management in Semarang that role stress in the dimensions of role conflict and role

overload has a positive influence on burnout. Thus, it can be concluded that the higher the role stress experienced by workers, the

higher the perceived burnout.

Weken, Mongan & Kekenusa (2020) and Hardiani et al (2018) explained that when a job is done differently from usual, while

it has not been trained or provided training, and when a worker receives conflicting expectations that go against their values (role

conflict), lacks clear information about the role they should play (role ambiguity), and frequently receives tasks that do not match

their abilities (role overload), it can lead to work-related stress and burnout. Researchers assume that this can happen to IT

workers, especially IT Support employees, as explained earlier IT Support workers often receive tasks beyond their job

descriptions, which researchers assume can lead to role conflict, role ambiguity, and role overload, impacting excessive stress and

burnout.

Based on the background information above, the research problem in this study is “whether there is an influence of role stress,

and the dimensions of role stress, namely role conflict, role ambiguity, and role overload on burnout IT Support workers?” The

objective of this research is to determine the influence of role stress and the dimensions of role stress on burnout, specifically in IT

Support workers. This research is expected to provide benefits, especially in the field of references on role stress, its dimensions,

and burnout. Additionally, it is hoped that this research can contribute to organizations in the technology sector or those with IT

Support workers by paying more attention to their employees, creating a comfortable work environment, and achieving

organizational goals.

II. THE IMPACT OF ROLE STRESS ON BURNOUT

Role stress is the stress stemming from stressors related to job roles, comprising role conflict, role ambiguity, and role

overload (Eatough, Chang, Miloslavic & Johnson, 2011). Prolonged and unaddressed work stress can result in employees

experiencing emotional exhaustion, a core aspect of burnout (Maslach, Schaufeli & Leiter, 2001). Burnout is a response to chronic

work stress that proves unsuccessful (Edú‐valsania, Laguía, & Moriano, 2022). Initially, work stress triggers a series of coping

strategies, but when these strategies fail, it leads to personal dissatisfaction and emotional exhaustion.

As previously explained, the dimensions of role stress are interconnected. A study by Yongkang et al (2014) found that role

conflict has a positive relationship with role ambiguity. When employees experience role conflict, having to perform two or more

roles simultaneously, their behaviour in one role complicates their behaviour in another due to conflicting expectations.

http://www.ijsshr.in/

The Effect of Role Stress on Burnout in IT Support

IJSSHR, Volume 07 Issue 03 March 2024 www.ijsshr.in Page 1573

Consequently, employees become confused about which role to fulfil, leading to ambiguity in defining their tasks and questioning

clear responsibilities for assigned duties. Role conflict, besides causing conflicting expectations and a lack of clear information

about tasks and responsibilities, can lead to another potential issue: excessive workload. Faced with conflicting roles and an

inability to prioritize tasks to meet demands, employees tend to lack the time and resources needed to complete assigned tasks

(Parayitam et al, 2020). Workers required to complete tasks with inadequate resources, time, and abilities can experience role

overload (Jones et al, 2007).

Each employee brings different expectations into their work, and in some cases, these expectations are very high, whether

regarding job characteristics (interesting, challenging, enjoyable) or success expectations (achievements and promotions). High

expectations can make individuals work excessively hard, leading to emotional exhaustion and cynicism when their high efforts

do not align with expected results. Additionally, employees with minimal participation in decision-making may experience higher

burnout (Maslach et al, 2001). When employees are required to do many things in a short time with limited resources, they are

prone to burnout, especially in terms of emotional exhaustion (Maslach et al, 2001).

From the above explanation, the dimensions of role stress that is role conflict, role ambiguity, and role overload can be linked

to burnout in IT Support workers.

A. Role conflict

Employees experiencing conflict between role expectations, such as juggling two or more roles simultaneously, receiving

different requests from different people at the same time, or performing tasks beyond their role, may experience emotional

exhaustion as they strive to meet received expectations. Emotional exhaustion is a core aspect of burnout, for instance, when an IT

Support worker is tasked with fixing the office’s air condition or other electronic devices, which is not part of their

responsibilities.

B. Role ambiguity

Employees receiving unclear information about what they should do, a lack of information about the purpose of their work,

and uncertainty about which behaviours are acceptable to complete their tasks may feel the need to make extra efforts to seek

information. This can lead to reduced participation in decision-making and contribute to burnout. For example, when an IT

Support worker is assigned the task of fixing CCTV, which they have never done before, the lack of information on how to

perform the task can be overwhelming.

C. Role overload

Employees receiving workloads beyond their capabilities, inadequate time and resources, or additional tasks while pending

duties are incomplete may experience burnout. For example, when an IT Support worker receives tasks beyond their job

description while having to meet the demands and tasks that are part of their job.

III. METHODOLOGY

The approach employed in this research is a quantitative approach, wherein the quantitative approach is a method of analysis

utilizing statistics or numerical data (Muhson, 2006). The method utilized in this study is the quantitative correlational method,

which is a statistical analysis approach used to explore the relationship or influence between two or more variables (Muhson,

2006). In this research, the researcher aims to examine the multidimensional constructs of role stress on the variable of burnout.

The subjects of this research are 140 workers in the field of IT, specifically in the IT Support department. The sampling

method employed in this study is non-probability sampling using the purposive sampling technique. According to Sugiyono

(2018), non-probability sampling is a method that does not provide equal opportunities for the selected population to become

samples. Purposive sampling is a technique for selecting samples from a data source based on specific considerations (Sugiyono,

2018). The sample criteria in this study are individuals aged 21 to 25 years, working as IT Support, and having a minimum of 1

year of experience in the field of IT.

Burnout in this study was assessed using The Maslach–Trisni Burnout Inventory (TM-BTI), formulated by Widhianingtanti &

Luitjelaar (2022), an adaptation of the Maslach Burnout Inventory – General Survey (MBI-GS) by Maslach, Jackson & Leiter

(1996). The scale includes three indicator aspects: emotional exhaustion, depersonalization, and personal accomplishment. The

instrument consists of 22 items, comprising 14 favourable and 8 unfavourable items.

Meanwhile, the role stress variable in this study is measured using an instrument developed by Peterson et al (1995) and

adapted to the Indonesian language and culture by Febriana, Fajrianthi & Suhariadi (2022), with a total of 13 favourable items.

A. Procedure

In its execution, the researcher followed several procedures, including:

Preparation stage: The researcher observed the prevalent phenomenon in the current area, which was chosen as the research

topic. Subsequently, the researcher searched for relevant and reliable sources regarding the phenomenon, including variables,

theories, and research instruments.

http://www.ijsshr.in/

The Effect of Role Stress on Burnout in IT Support

IJSSHR, Volume 07 Issue 03 March 2024 www.ijsshr.in Page 1574

Data collection stage: The researcher distributed two scales, namely the Maslach-Trisni Burnout Inventory (TM-BTI) and the

role stress scale in the form of a questionnaire.

Data analysis stage: The researcher analyzed the data using JASP (Jeffreys’s Amazing Statistics Program). The analysis

techniques involved simple linear regression and multiple linear regression. Before employing the multiple linear regression

analysis technique, the researcher conducted classic assumption tests, including tests for normality, linearity, multicollinearity,

and heteroskedasticity.

IV. RESULT AND DISCUSSION

140 respondents had joined this study, of which 123 men represent 87.8% and 17 women represent 12.1%. Depending on the

age range, the majority were between 21 and 25 years old with 81 respondents or 57.8%. According to the highest educational

level, the majority had a bachelor’s degree, up to 76 respondents or 54.2%, while the fewest had a master’s degree, up to 3

respondents. Regarding work experience in the field of IT, 99 respondents (70.7%) had 1 to 3 years of experience, 31 respondents

(22.1%) had 4 to 6 years of experience, and lastly, 10 respondents (7.1%) had 7 to 10 years of work experience.

Table A. Level of Role Stress Based on the Demographic Characteristics of Respondents

Category N
Low

N
High

Percentage Percentage

Gender

Female 8 47% 9 53%

Male 54 43.9% 69 56.1%

Age

21 – 25 36 40% 45 60%

26 – 30 18 46.1% 21 53.9%

31 – 35 8 40% 12 60%

Education

High School 19 55.9% 15 44.1%

Associate

Degree

6 22.2% 21 77.8%

Bachelor

Degree

35 46% 41 54%

Master

Degree

2 66.7% 1 33.3%

Work Experience

1 – 3 45 45.5% 54 54.5%

4 – 6 11 35.5% 20 64.5%

7 – 10 6 60% 4 40%

Based on Table A above, the role stress level based on response characteristics in this study reveals that the role stress score is

dominated by the characteristics of male workers aged between 21 and 25 years, with education level of bachelor's degree and

occupation. Work experience ranges from 1 to 3 years, each of which falls into the high job stress category.

Table B. Burnout Level Based on Respondents’ Characteristics

Category N

Low

N

High

Percentage
Percenta

ge

Gender

Female 6 35% 11 65%

Male 52 42.3% 71 57.7%

Age

21 – 25 33 40.7% 48 59.3%

26 – 30 15 38.5% 24 61.5%

31 – 35 10 50% 10 50%

Education

http://www.ijsshr.in/

The Effect of Role Stress on Burnout in IT Support

IJSSHR, Volume 07 Issue 03 March 2024 www.ijsshr.in Page 1575

High School 16 47% 18 53%

Associate

Degree

9 33.3% 18 66.7%

Bachelor

Degree

32 42.1% 44 57.9%

Master Degree 1 33.3% 2 66.7%

Work Experience

1 – 3 37 37.4% 62 62.6%

4 – 6 14 45.1% 17 54.9%

7 – 10 7 70% 3 30%

Based on Table B above, the burnout level based on the characteristics of respondents in this study shows that the burnout

score is dominated by the characteristics of workers who are male, aged between 21 and 25 years, with a bachelor’s degree

education, and work experience ranging from 1 to 3 years, and work experience ranging from 1 to 3 years, each of which is in the

high-level burnout category.

The results of the simple linear regression analysis carried out which is explained in Table C, to test the prediction of the

influence of the role stress variable on the burnout variable, shows that the role stress regression model significantly predicts

burnout, with F (1,138) = 91.353, p < 0.01. The variance in burnout explained by role stress was 39.8% (R² = 0.398). Therefore, it

can be concluded that the role stress variable has a significant influence on the burnout variable.

Based on the results of the multiple linear regression analysis which is explained in Table D, it is found that the t-value for

conflict is -1.275 < t-table 0.676, with a p-value of 0.204 (p > 0.05). This indicates that there is no significant influence of the role

conflict dimension on the burnout variable. Meanwhile, for role ambiguity the t-value is 5.316 > t-table 0.676, with a p-value <

0.001 (p < 0.05), indicating a significant influence of the role ambiguity dimension on the burnout variable. Furthermore, for role

overload the t-value is 3.982 > t-table 0.676, with a p-value < 0.001 (p < 0.05), signifying a significant influence of the role

overload dimension on the burnout variable.

The formula for a simple linear regression equation is Y = a + b (x). Based on the coefficient table above, it is known that the

intercept (a) has a value of 30.553, and the regression coefficient (b) is 0.984. The regression equation is determined as burnout =

Table C. Simultaneous Test Result

ANOVA

Model Sum of Squares df Mean Square F p

H₁ Regression 14180.469 1 14180.469 91.353 < .001

 Residual 21421.324 138 155.227

 Total 35601.793 139

Dependent variable: Burnout

Table D. Partial Test Results

Coefficients

Model Unstandardized Standard Error Standardized t p

H₁ (Intercept) 30.553 4.301 7.104 < .001

 Role_Stress 0.984 0.103 0.631 9.558 < .001

Note. R² = 0.398

Coefficients

Model Unstandardized Standard Error Standardized t p

H₁ (Intercept) 42.300 5.045 8.385 < .001

 Role_Conflict -0.526 0.413 -0.084 -1.275 0.204

 Role_Ambiguity 1.299 0.244 0.431 5.316 < .001

 Role_Overload 1.064 0.267 0.336 3.982 < .001

http://www.ijsshr.in/

The Effect of Role Stress on Burnout in IT Support

IJSSHR, Volume 07 Issue 03 March 2024 www.ijsshr.in Page 1576

30.553 + 0.984 (x). Therefore, the intercept value of 30.553 signifies the burnout score when there is no role stress. Meanwhile,

the regression coefficient value of 0.984 indicates that every 1% change in the role stress variable (x) will be influenced by 0.984

or 9.84%. the positive t-value indicates that the role stress variable has a positive correlation with burnout.

The formula for a multiple linear regression equation is Y = a + b¹x¹ + b²x² + … bⁿxⁿ. Based on the coefficient table above, it is

known that intercept (a) has a value of 42.300. Additionally, b¹ represents the regression coefficient for role ambiguity with a

value of 1.299, and b² represents the regression coefficient for role overload with a value of 1.064. Thus, the regression equation

can be determined as burnout = 42.300 + (1.299 x¹) + (1.064 x²). Therefore, the intercept value of 42.300 signifies the burnout

score when there is no role ambiguity and role overload. The regression coefficient value of 1.299 for role ambiguity indicates that

every 1% change in the variable (x) for role ambiguity will increase the burnout score by 12.9%, and the regression coefficient

value of 1.064 for role overload will increase the burnout score by 10.64%. The positive t-values indicate that the dimensions of

role ambiguity and role overload have a positive correlation with burnout, meaning that higher values of role ambiguity and role

overload correspond to higher burnout scores.

Based on the findings of the conducted research, it was discovered that there is a significant influence of the role stress

variable on burnout among IT Support workers. The research elucidates that the role stress variable is capable of predicting the

burnout variable in the field IT Support workers by 39.8% while the remaining 60.2% is influenced by other factors not explained

in this study, such as age, gender, educational level, marital status, work experience, workload, leadership style, locus of control,

and commitment (Ayudytha & Putri, 2019; Indiawati et al, 2022).

Furthermore, according to the results of the partial tests conducted to reveal the influence of each dimension on burnout, it was

found that role conflict did not significantly affect burnout among IT Support workers. This finding contradicts the research

conducted by Hardiani et al (2018) which suggested that the role conflict dimension has a positive effect on the burnout variable,

meaning that the higher the value of role conflict, the higher the level of burnout. This discrepancy may occur because some IT

support workers in this study do not perform two or more roles simultaneously, making it less challenging to meet expectations

and consequently, experience burnout (Lina & Kusuma, 2018). Another possibility is that some subjects in this study did not

experience situations such as receiving tasks accepted by one party but not accepted by another, performing tasks in different

ways, bypassing rules to complete tasks quickly (Hardiani et al, 2018), and receiving requirements that are not suitable or

conflicting (Tang & Li, 2021).

The role ambiguity dimension in this study yielded results indicating a positive and significant influence on burnout among IT

Support workers. This implies that the higher the value of role ambiguity, the higher the level of burnout. Therefore, the minor

hypothesis stating that there is an influence of role ambiguity on burnout is accepted. This finding supports the research conducted

by Lina & Kusuma (2018), which indicated a positive influence on burnout. Lack of information received to complete their tasks

can impact higher emotional exhaustion, depersonalization, and lower personal accomplishment (Tang & Li, 2021).

Subsequently, the dimension of role overload resulted in findings indicating a positive and significant influence on burnout

among IT Support workers. This result also supports the research conducted by Hardiani et al (2018) and Lina & Kusuma (2018),

indicating a positive influence of role overload on burnout. Workers who frequently receive other tasks before completing their

current ones, accept jobs beyond their capacity, which can lead to emotional exhaustion. If the emotional exhaustion continues

persistently, it can lead to burnout (Hardiani et al, 2018).

This conducted study undoubtedly has some limitations in its process. The first limitation is that the researcher only targeted

respondents specifically for IT Support workers. Additionally, the age range of the respondents was focused on 21 – 35 years old,

and the field or type of company in this research population was not specified. Therefore, it is expected that future researchers will

be able to address these limitations by conducting studies on other IT workers such as programmers, web developers, or workers

in the IT field in general, with a broader age range. Moreover, the focus can be on specific business sectors or types, such as state-

owned enterprises or start-ups.

V. CONCLUSION

This study focuses on examining the impact of the multidimensional role stress construct on burnout among IT Support

workers. The results indicate a significant and positive relationship between role stress and burnout in IT Support workers,

suggesting that higher levels of role stress correspond to increased burnout. However, when the data is analyzed individually, the

role conflict dimension does not have a significant influence on burnout in IT Support workers. This might be attributed to

respondents in this study not experiencing multiple roles simultaneously or not facing conflicting or contradictory requirements.

On the other hand, when examined separately, both the role ambiguity and role overload dimensions show a significant impact on

burnout among IT Support workers.

The implications of this study suggest that companies in the IT sector, as well as those with employees in IT-related roles,

particularly IT Support, should pay closer attention to aspects such as expectations, information clarity, and workload distribution.

This is essential to prevent conflicting demands, provide clear information, and assign tasks according to the employee’s capacity.

Clearly defining job descriptions and responsibilities is crucial to avoid role conflicts that may lead to role stress for workers.

http://www.ijsshr.in/

The Effect of Role Stress on Burnout in IT Support

IJSSHR, Volume 07 Issue 03 March 2024 www.ijsshr.in Page 1577

Additionally, IT Support workers are encouraged to be more assertive in decision-making and better manage their time and

resources is expected to serve as a reference for future studies on role stress, its dimensions (role conflict, role ambiguity, and role

overload), and burnout.

ACKNOWLEDGEMENT

This research could not have progressed without the support of relevant parties involved in its implementation and resolution.

These parties included administrators and members of the IT Support Indonesia Facebook group who granted permission and

actively contributed to the data collection process. As well as researchers who have previously examined the relationship the

relationship between role stress and burnout, enabling the current researcher to use their work as a reference.

REFERENCES

1) Ayudytha, A. U., & Putri, D. A. (2019). Faktor-faktor yang mempengaruhi burnout pada perawat diruang rawat inap RS

PMC. Real in Nursing Journal. 2(3), 144-152.

2) Cermati. (2023). IT Support: Pengertian, Tugas dan Skill yang Wajib Dikuasai. https://www.cermati.com/artikel/it-

support. Accessed on 20-12-2023.

3) Dewi, R. S., & Riana, I. G. (2019). The Effect of Workload on Role Stress and Burnout. Journal of Multidisciplinary

Academic. 3(3), 1-5.

4) Eatough, E. M., Chang, C. H., Miloslavic, S. A., & Johnson, R. E. (2011). Relationships of role stressors with

organizational citizenship behavior: A meta-analysis. Journal of Applied Psychology. 96(3), 619.

https://doi.org/10.1037/a0021887

5) Edú‐valsania, S., Laguía, A., & Moriano, J. A. (2022). Burnout: A Review of Theory and Measurement. International

Journal of Environmental Research and Public Health, 19(3). https://doi.org/10.3390/ijerph19031780

6) Febriana, S. K. T., Fajrianthi, F., & Suhariadi, F. (2022). Adaptasi dan validasi Skala Stres Peran (Role Stressor Scale)

dalam budaya Indonesia: Eksplorasi ekuivalensi konstruk dan analisis faktor konfirmatori. Jurnal Psikologi Sosial. 20(1),

72-86. https://doi.org/10.7454/jps.2022.09

7) Hardiani, W. A. A, Rahardja, E., & Yuniawan, A. (2018). Effect of role conflict and role overload to burnout and its

impact on cyberloafing (study on PT PLN (Persero) pusat manajemen konstruksi). Jurnal bisnis strategi. 26(2), 89-99.

https://doi.org/10.14710/jbs.26.2.89-99

8) Indiawati, O. C., Syaâ, H., Rachmawati, D. S., & Suhardiningsih, A. S. (2022). Analisis Faktor yang Mempengaruhi

Kejadian Burnout Syndrome Perawat di RS Darmo Surabaya. Jurnal Keperawatan dan Kesehatan Masyarakat Cendekia

Utama, 11(1), 25-41.

9) Jones, E., Chonko, L., Rangarajan, D., & Roberts, J. (2007). The role of overload on job attitudes, turnover intentions,

and salesperson performance. Journal of Business Research. 60(7), 663-671.

https://doi.org/10.1016/j.jbusres.2007.02.014

10) Kemnaker. (2022, April 18). Proyeksi kebutuhan tenaga kerja di perusahaan berdasarkan kompetensi pada sektor

teknologi informatika & komunikasi pada tahun 2022 – 2025.

11) Lestari, R. B., & Diana, D. L. (2023). Pengaruh Burnout & Job Satisfaction Terhadap Turnover Tenaga Profesional

Teknologi Informasi PT “X” & Subsidiary. Psikologi Kreatif Inovatif. 3(1), 85-95

12) Lina, & Kusuma, B, H. (2018). Pengaruh Role Stressor Terhadap Burnout dan Perbedaan Burnout Berdasarkan Gender:

Studi Empiris pada Mahasiswa. Jurnal Akuntansi Maranatha. 10(1) 62-71. https://doi.org/10.28932/jam.v10i1.929

13) Liu, H. L., & Lo, V. H. (2018). An integrated model of workload, autonomy, burnout, job satisfaction, and turnover

intention among Taiwanese reporters. Asian Journal of Communication. 28(2), 153-169.

https://doi.org/10.1080/01292986.2017.1382544

14) Mansoor, U. (2021). Burnout in software development - survey results 2021. https://codeahoy.com/2021/10/01/software-

developer-burn-out-survey. Accessed on 10-8-2023.

15) Maslach, C., & Jackson, S. E. (1981). The measurement of experienced burnout. Journal of Organizational Behavior.

2(2), 99-113. https://doi.org/10.1002/job.4030020205

16) Maslach, C., Schaufeli, W. B., & Leiter, M. P. (2001). Job burnout. Annual review of psychology. 52(1), 397-422.

17) Muhson, A. (2006). Teknik analisis kuantitatif. Universitas Negeri Yogyakarta. Yogyakarta. 183-196.

18) Örtqvist, D., & Wincent, J. (2006). Prominent consequences of role stress: A meta-analytic review. In International

Journal of Stress Management. 13(4), 399. https://doi.org/10.1037/1072-5245.13.4.399

19) Parayitam, S., Usman, S. A., Namasivaayam, R. R., & Naina, M. S. (2020). Knowledge management and emotional

exhaustion as moderators in the relationship between role conflict and organizational performance: evidence from India.

Journal of Knowledge Management. 25(6), 1456-1485. https://doi.org/10.1108/JKM-03-2020-0184

http://www.ijsshr.in/
https://www.cermati.com/artikel/it-support.%20Accessed%20on%2020-12-2023
https://www.cermati.com/artikel/it-support.%20Accessed%20on%2020-12-2023
https://doi.org/10.1037/a0021887
https://doi.org/10.3390/ijerph19031780
https://doi.org/10.7454/jps.2022.09
https://doi.org/10.14710/jbs.26.2.89-99
https://doi.org/10.1016/j.jbusres.2007.02.014
https://doi.org/10.28932/jam.v10i1.929
https://doi.org/10.1080/01292986.2017.1382544
https://codeahoy.com/2021/10/01/software-developer-burn-out-survey.%20Accessed%20on%2010-8-2023
https://codeahoy.com/2021/10/01/software-developer-burn-out-survey.%20Accessed%20on%2010-8-2023
https://doi.org/10.1002/job.4030020205
https://doi.org/10.1037/1072-5245.13.4.399
https://doi.org/10.1108/JKM-03-2020-0184

The Effect of Role Stress on Burnout in IT Support

IJSSHR, Volume 07 Issue 03 March 2024 www.ijsshr.in Page 1578

20) Peterson, M. F., Smith, P. B., Akande, A., Ayestaran, S., Bochner, S., Callan, V., Cho, N. G., Jesuino, J. C., D’Amorim,

M., Francois, P.-H., Hofmann, K., Koopman, P. L., Leung, K., Lim, T. K., Mortazavi, S., Munene, J., Radford, M.,

Ropo, A., Savage, G., … Viedge, C. (1995). Role Conflict, Ambiguity, and Overload: A 21-Nation Study. Academy of

Management Journal. 38(2), 429-452. https://doi.org/10.5465/256687

21) Pretorius, T. B., Padmanabhanunni, A., Isaacs, S. A., & Jackson, K. (2022). Perceived Vulnerability to Disease and the

Relationship with Teacher Satisfaction in South Africa during COVID-19: The Serial Role of Burnout, Role Conflict,

and Ambiguity. Behavioral Sciences. 12(6), 160. https://doi.org/10.3390/bs12060160

22) Saptarani, Y. D., Saptaningsih, A. B., & Hutapea, R. F. (2022). Burnout dan Produktivitas Kerja Tenaga Keperawatan

pada Masa Pandemi Covid-19 di RS Medika BSD. Jurnal Health Sains. 3(1), 146-161.

https://doi.org/10.46799/jhs.v3i1.400

23) Singh, P., Suar, D., & Leiter, M. P. (2012). Antecedents, Work-Related Consequences, and Buffers of Job Burnout

Among Indian Software Developers. Journal of Leadership and Organizational Studies. 19(1), 83-104.

https://doi.org/10.1177/1548051811429572

24) Sugiyono. (2018). Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif, dan R&D. Alfabeta. Bandung. E-

Jurnal Ekonomi DanBisnis Universitas Udayana.

25) Syabani, R., & Huda, N. (2020). Analisa Beban Kerja dan Motivasi terhadap Kinerja Karyawan sebagai Eefek Mediasi

Burnout. JEBA (Journal of Economics and Business Aseanomics). 4(2), 126-147.

https://doi.org/10.33476/j.e.b.a.v4i2.1245

26) Tang, X., & Li, X. (2021). Role Stress, Burnout, and Workplace Support Among Newly Recruited Social Workers.

Research on Social Work Practice. 31(5), 529-540. https://doi.org/10.1177/1049731520984534

27) Weken, M. E., Mongan, A. E., & Kekenusa, J. S. (2020). Hubungan antara Beban Kerja, Konflik Peran, dan Dukungan

Sosial dengan Stres Kerja Pada Guru di Sekolah Menengah Atas Negeri 1 Manado Pada Masa Pandemi Covid-19.

Journal of Public Health and Community Medicine. 1(4), 80-88.

28) Widhianingtanti, L. T., & Luijtelaar, G. V. (2022). The Maslach-Trisni Burnout Inventory: Adaptation for Indonesia.

Jurnal Pengukuran Psikologi Dan Pendidikan Indonesia. 11(1), 1-21. https://doi.org/10.15408/jp3i.v11i1.24400

29) Wirati, N. P. R., Wati, N. M. N., & Saraswati, N. L. G. I. (2020). Hubungan Burnout DenganMotivasi Kerja Perawat

Pelaksana. Jurnal Kepemimpinan Dan Manajemen Keperawatan. 3(1), 8-14. https://doi.org/10.32584/jkmk.v3i1.468

30) Yongkang, Z., Weixi, Z., Yalin, H., Yipeng, X., & Liu, T. (2014). The Relationship among Role Conflict, Role

Ambiguity, Role Overload and Job Stress of Chinese Middle-Level Cadres. Chinese Studies. 3(01), 8.

https://doi.org/10.4236/chnstd.2014.31003

There is an Open Access article, distributed under the term of the Creative Commons

Attribution – Non Commercial 4.0 International (CC BY-NC 4.0)

(https://creativecommons.org/licenses/by-nc/4.0/), which permits remixing, adapting and

building upon the work for non-commercial use, provided the original work is properly cited.

http://www.ijsshr.in/
https://doi.org/10.5465/256687
https://doi.org/10.3390/bs12060160
https://doi.org/10.46799/jhs.v3i1.400
https://doi.org/10.1177/1548051811429572
https://doi.org/10.33476/j.e.b.a.v4i2.1245
https://doi.org/10.1177/1049731520984534
https://doi.org/10.15408/jp3i.v11i1.24400
https://doi.org/10.32584/jkmk.v3i1.468
https://doi.org/10.4236/chnstd.2014.31003

