eISSN: 2589-7799 2023 July; 6 (8s): 218-227

Effects of Performance and Target Pressure on the Psychological Well-Being of Corporate Employees

Received: 07-May-2023 Revised: 10-June-2023

Accepted:05-July-2023

Dr. Priya J¹, Pushpa Machani², Dr. Isaac Tweneboah Agyei³, Dr. N. V. S. Suryanarayana⁴, Dr. S. Thandayuthapani⁵, Dr. Melanie Lourens⁶

¹Assistant Professor, Department of Professional Studies, CHRIST (Deemed to be University), Bangalore

Karnataka 560029 Email priya.j@christuniversity.in

²Assistant professor, Siva Sivani Institute of Management, Hyderabad

Email pushpa.machani1234@gmail.com

³Lecturer, Garden City University College, Kenyase Kumasi, Ghana.

Email kati61779@gcuc.edu.gh

⁴Administrative Officer, Central Tribal University of Andhra Pradesh

Email: suryananarayananistala@gmail.com

⁵Assistant Professor, Department of Management Studies, Vel Tech Rangarajan Dr Sagunthala R&D Institute of Science and Technology, Chennai, India

⁶Deputy Dean Faculty of Management Sciences, Durban University of Technology South

Africa

Email: melaniel@dut.ac.za

Abstract

The main objective of this study is to analyze the work stress on the performance of the employees effectively and to analyze the effect of work stress on the well-being of the employees. The influence of psychological well-being and the capability to tackle workload in the company environment. The main objectives are better job performance which helps in achieving higher productivity. Individual objectives and the organizational objectives of the company assists in the overall performance and gross achievement of the organization. The significant well-being of the overall performance of the employee, their influence, and the management of stress of the performance of the employees. This analysis showcases the impact of work stress on the growth of the employees, which effects performance and significant growth to employee development.

Keywords: Job-related stress, Subjective well-being, Employee performance and psychological well-being

1. Introduction

Employee behavior can be optimized by the overall analysis of the employee performance is the first step in assessing the well-being of an employee. Higher productivity can be produced by an employee according to the job role mentioned by the company. In achieving better performance from an office employee, to enhance his potential as well as performance, the organization should try to provide sufficient infrastructure and advantages to its employees. The skill of the employees in carrying out a task that can be evaluated by the use of specific benchmarks for object orientation and regularity is required. While assessing the result that can be found in the performance of the employees, is highly reflected in their output. The performance of a person is combined by the ability, opportunity, and effort that can be measured from the outputs that can be produced. Hence, personal characteristics are not included and showcased by a person. The levels of performance and their measurement can help in enabling improvised performance in the upcoming future.

2 Aim and Objectives of the Study

The purpose of this research is to look at how performance and goal pressure affect the mental health of business personnel. The goals of this study are to determine the sources of performance and target pressure, examine the prevalence of psychological distress in a sample of corporate employees, and evaluate the efficiency of organizational strategies for fostering psychological resilience (Obrenovic et al. 2020).

eISSN: 2589-7799

2023 July; 6 (8s): 218-227

Organizations will be better able to comprehend psychological dynamics that affect employee wellness as a result of this study's results.

The objectives of this are,

- To investigate the relationships between psychopathology and performance or target pressure at work.
- To understand how psychosocial factors affect how people perceive performance or target pressure.
- To evaluate the effectiveness of organizational support in reducing the detrimental effects of performance or target pressure on mental health.

3. Theoretical Framework

There have been two major elements that have an effect on an employee's psychological health within a company, target, and performance pressure. The pressure of performance might originate from the inside of the organization and outside as well. It could significantly impact the stress of the employees and health regarding psychology (Huettermann and Bruch 2019). It concluded from the desire of the employee in order to gain standards of set performance to get paid more or recognized. Similarly, the pressure of targets results from the requirements of the organization for an employee's production (Giorgi et al. 2020). This is frequently described as the achievement of specific jobs or the achievement of specific deadlines. Workers frequently report being submerged while under various types of pressure, which may hamper the progress toward their goal. This might result in a downfall in psychological health. A study on the effects and origins of the pressure related to goal and performance is required to more precisely understand how these variables affect the psychological health of corporate employees.

The study should particularly highlight how organizational and social variables impact how much employees feel pressure. The study needs to look at how these forces combine to impact the well-being of an employee. In terms of protecting the employee's psychological well-being, organizations might be capable of creating more effective techniques in order to handle these requirements with the proper research (Denning et al. 2021). The psychological health of the employees might be characterized as their mental or emotional well-being and capability to manage stress. Employees' psychological health might be greatly influenced by goal and performance pressure. Pressure regarding performance might take the form of brutal competition and goals imposed by the management (Morrish 2019). On the other hand, pressure regarding the target results from deadlines and requirements from the management or customers, and it frequently causes greater loads of work and limited deadlines (Kim et al. 2020). The effect of pressures regarding goals and performance on a worker's psychological health varies on various variables, incorporating the previous experience of employees, the culture of the workplace, strategies of internal coping (Yan et al. 2020), and social support system. It can be concluded that there has been a number of variables that may impact the psychological health and well-being of corporate employees, incorporating goal and performance pressure. Thus, to improve employees' psychological well-being it is significant for organizations in creating a work environment that is healthy and give the proper support system.

Additionally, aim pressure can cause a decline in ethics and morale, and motivation as a consequence of people feeling overburdened and unable to cope. Increased workloads and time constraints that lower employee engagement and job satisfaction may exacerbate these emotions, adding to the psychological anguish already present. Distress may result in the compartmentalization of job issues and a lack of attention, which makes it challenging to concentrate and finish activities effectively. On the other hand, having adequate social support networks at work is essential for preserving employee well-being since people need somebody they can trust in and talk to about their concerns (Skinner et al. 2020). To ensure that workers are aware of any support systems available to them during stressful times, the workplace environment should be supportive of possibilities for meaningful cooperation and open communication. Employees should also be given the tools they need to know how to deal with challenges at work, such as the training and tools needed to complete assignments on time and open-door policies that promote contact with managers (Vanhaecht et al. 2021). In conclusion, there are a number of variables that might affect the psychological health of corporate personnel, including performance and goal pressure. Therefore, in order to enhance employees' psychological well-being, it is crucial for enterprises to promote a healthy work environment and provide the appropriate support systems.

2023 July; 6 (8s): 218-227

4. Literature Review

4.1 The Importance of Psychological Well-being in the Workplace

The continual pressure to accomplish goals and stress about doing so may result in weariness and burnout, which are linked to lower work satisfaction, greater absenteeism, and higher turnover rates. Therefore, it is crucial for businesses to create realistic and doable goals in order to support the psychological well-being of corporate personnel (Yan et al. 2020). Employee motivation may improve and a feeling of achievement can be created by gradually raising the goals established. Companies should also provide workers with enough resources and assistance so they may accomplish their objectives. Last but not least, businesses need to make sure that the workplace is friendly, supporting, and encouraging.


Figure 2: Compounding Pressure on American Workforce (Kapoor et al. 2021, P- 15)

A thriving and effective workplace depends on employees' psychological well-being. Companies may make sure that their staff maintains good mental health and motivation by recognizing the consequences of performance and goal pressure and taking the necessary precautions.

4.2 Effects of Performance Pressure on Psychological Well-being

The effects of performance pressure on workers' psychological health may be profound. Stress, anxiety, and despair may result from working under intense pressure (Søvold et al. 2021). According to research, greater performance pressure might cause more psychological distress symptoms, such as attention problems, sleep disturbances, and immune system deterioration. Employees may suffer more severe psychological anguish if they work in a setting where they believe their performance is always being judged.

4.3 Effects of Target Pressure on Psychological Well-being

In order to create a positive psychological environment, companies must monitor their workers' performance. Target pressure, which is often connected to performance in the business sector, may have a substantial influence on workers' psychological health. High expectations from supervisors, colleagues, and clients may result in a sense of ongoing pressure that can be very stressful and anxious (Giorgi et al. 2020). If objectives and targets are not accomplished, this pressure may cause emotions of failure, which may lower an employee's sense of pleasure and self-worth (Morrish 2019). Employees may experience psychological anguish when goals are set too high because they may feel overwhelmed and unable to achieve them. If goals are not completed,

2023 July; 6 (8s): 218-227


Figure 3: Stress is one of the biggest threats to workplace health (Kapoor et al. 2021, P- 18)

Workers can experience unfavorable responses from peers and bosses, which would increase stress and anxiety (Mulfinger et al 2019). Employees may start to conceive of their value and significance in terms of their work output if performance and objectives are used as the only yardstick for success, which may be detrimental to their general psychological health (Kim et al. 2020).

4.4 The Interplay between Performance and Target Pressure

Performance and goal pressure are two distinct aspects of work that may significantly affect workers' psychological health in corporations. High performance may result in a good work experience and a feeling of satisfaction by reaching or surpassing objectives and expectations. On the other side, the strain of achieving several goals may cause more stress and exhaustion, as well as a decline in morale and work satisfaction. The link between performance and target pressure may be complex. On the one hand (Miao and Cao 2019), performance may be a source of motivation for workers since achieving personal objectives can make people feel good about themselves (Denning et al. 2021). A feeling of confidence about job stability and career chances may also come from hitting objectives provided expectations are acceptable.


Figure 4: Top reasons for Losing of Employees (Kapoor et al. 2021, P- 19)

On the other side, performance pressure may be a significant stressor and an anxiety-inducing factor. Employees could feel overworked or undervalued, and unfavorable performance outcomes might even cause them to experience emotions of failure, rage, or disappointment. The harmony between performance and goal pressure is consequently crucial to the psychological health of corporate workers. Employees' feelings of achievement may contribute to successful results and their well-being when expectations are reasonable.

Employees (Di Blasio et al. 2019), on the other side, may feel overburdened and unable to cope when performance expectations are too high or too many objectives are established. Because this may have a huge impact on workers' emotions and mental health, employers and managers must work to create a balanced approach to performance and target pressure.

4.5 Coping Mechanisms for Managing Performance and Target Pressure

If left unchecked, performance and goal pressure may have a negative impact on workers' psychological health. The effects of performance-related stress might include worry, poor self-esteem, burnout, exhaustion, and sleep difficulties. For them to effectively handle this strain, business personnel must learn healthy coping skills. Setting attainable, reasonable objectives is a useful coping strategy for situations when performance and target pressure are present. Employees will benefit from having a strategy in place on how to successfully reach performance objectives as well as increase motivation and self-efficacy (Koroglu and Ozmen 2022). It's crucial to schedule meaningful activities and breaks throughout the day so that workers may benefit from their leisure and relaxation. Employees should also place a high priority on taking care of themselves by partaking in activities that support their mental and physical health, such as getting enough sleep (Johnson et al. 2020), eating well, exercising often, and practicing yoga or mindfulness meditation. Long-term stress resilience may be developed by doing this. Finally, it is crucial for workers to ask for assistance when necessary and to consult a professional or friend when they are stressed. Employees who are able to handle the psychological effects of performance and target pressure will feel more in control and capable of achieving their objectives. Corporate personnel may improve their general well-being and minimize stress as well as its psychological repercussions with the correct measures.

4.6 Organizational Strategies to Mitigate Pressure Effects

Organizations should create and execute performance management techniques that provide a healthy work environment in order to lessen the impact of pressure on corporate personnel. Giving staff feedback, performance goals, and clear expectations may all fall under this category. Employers should provide workers the chance to talk about their needs and problems connected to stress, and should also offer them the required support services, such as counseling (Ahmed et al. 2020). Additionally, it is crucial for businesses to recognize and reward individuals who consistently perform at a high level. To minimize stress, provide workers with leisure activities, and stimulate team development, employers should support work-life balance programs and flexible scheduling. By lowering performance and goal pressure, these measures may eventually enhance corporate workers' psychological well-being (Steiger et al. 2021). Numerous tactics may be used by organizations to lessen the negative impact of pressure on the psychological health of corporate personnel. The introduction of initiatives to promote team-bonding activities may aid in the development of better connections among employees. Additionally, it could be advantageous to provide tools like support hotlines or seminars to encourage good mental health (Gritzka et al. 2020).


Figure 5: Employee Turnover Rates by Industry (Kapoor et al. 2021, P-25)

The strain of perfectionism may also be lessened by establishing reasonable goals and offering feedback and acknowledgment when objectives are met. Employers should also think about supporting flexible work schedules and giving employees enough time off to rest and re-energize. By putting these ideas into practice, firms may try to strike the right balance between pressure and support, which should assist to enhance the psychological health of corporate personnel.

5. Methodology of the Study

A mixed-methodologies approach combining quantitative and qualitative methods was the methodology employed in this investigation. The psychological well-being of corporate employees was assessed using quantitative methods, such as surveys, whereas the psychological impact of work performance and targets was examined using qualitative methods, such as employee interviews and focus groups. The survey's questions were created to gauge how performance pressure affected respondents' loyalty, work happiness (Bennett et al. 2022), job engagement, and mental health. The purpose of the focus group interviews was to examine the driving forces behind meeting and missing performance goals as well as the stress-reduction techniques used by workers (Obrenovic et al. 2020). Thematic analysis was used to examine qualitative data in order to find particular themes and patterns in the replies. To test the study questions, quantitative data were examined using descriptive and inferential statistics. This research will use a quantitative technique and a poll of company workers to gauge each group's psychological health. Participants will be questioned about their level of performance if they believe they are under pressure to meet goals, and their general well-being.


Figure 6 : Well-being of profiles during lockdown. Mean scores for each well-being dimension.(Kapoor et al. 2021, P- 27)

Descriptive statistical techniques, such as percentages, means, standard deviations, and Pearson's chi-square statistics, are used to collect and interpret the survey data. The links between performance and goal demands, as well as the psychological health of the workforce, are also investigated using multiple regressions (Hussain et al. 2020). The psychological well-being of corporate workers will be examined in this study using a qualitative research approach to examine the impacts of performance and target pressure. This entails speaking with a varied sample of corporate workers in order to learn about their thoughts and experiences with regard to how pressure from targets and performance might affect their psychological well-being. Semi-structured interviewing will be used to conduct the interviews, and inductive data analysis will be used to find important themes and connections that pertain to the research topic (Huettermann and Bruch 2019). Based on literature research and pilot interviews, interview questions will be developed and improved. In order to find underlying trends, collected data will be placed into a qualitative analytics program for further semantic analysis.

eISSN: 2589-7799

2023 July; 6 (8s): 218-227

An in-depth analysis of the problem will be provided in this research, along with topics and approaches for controlling the psychological dangers brought on by performance pressure and target pressure in the workplace (Oakman et al. 2020). This study will apply an exploratory research technique utilizing both qualitative and quantitative data to examine the impact of performance and target pressure on the psychological health of corporate workers. For the research, a purposive sample of 36 corporate workers from various corporate environments would be selected. To gather qualitative information from the participants, semi-structured interviews and focus groups will be held. During these sessions, participants will be questioned about their thoughts and experiences with performance and target pressure in the workplace. In addition, participants will complete an online survey that asks questions about their psychological health as well as their professional and work life (Zeike et al. 2019). To better understand the impacts of performance and goal pressure on the psychological health of business personnel, the data gathered will subsequently be statistically examined.

Topics	Antecedents	Mediators	Moderators	Outcomes
Demographics	1. Age	Job	Gender	Health:
	2. Gender	Characteristics		 Physical
	Physical Location			2. Mental
	4. Environment			Psychological
	Occupation			Well-being
Individual	1. Personality	Social Support	Task Characteristics	Social and family:
Differences	2. Preferences of			 Physical
	Boundaries			Activity
				2. Nutrition
				3. Sleep
Economic Factors	1. Communication	Social Isolation	Voluntariness	Work-related:
	Time			1. Work and
	2. Economic			Family
	Resources			2. Absenteeism
				3. Presenters
Organizational	1. Telework	Relationship	Extent of telework	External Factors:
Factors	Support	Quality		1. Substnce use
	2. Formality			Health policy

Table 1: Conceptual model of telework and worker health and well-being (Kapoor et al. 2021, P-89)

The study's key conclusions will be presented and debated. The research used a quantitative approach to investigate the impact of performance and target pressure on the psychological health of corporate workers. The research examined respondents' levels of performance and goal pressure (control variable), as well as their levels of self-efficacy, work satisfaction, stress, and burnout (outcome variables), using survey data, gathered from a cohort of corporate employees. Then, regression analyses were performed to determine how performance and target pressure affected the proxy measures of well-being (De-la-Calle-Duránand Rodríguez-Sánchez 2021). To compare the findings of the regression analyses with observations of the same variables across other sample cohorts, a cross-sectional analysis was performed.

6. Case Study Findings

According to the results of our case study, corporate workers may experience both Positive and negative psychological effects as a result of performance and goal pressures. On the one hand, it seems that strong performance-based objectives often encourage staff. When pursuing a goal, it has been shown that people often feel more self-assured and productive, which may lead to increased job satisfaction. On the other side, there is evidence that some workers find the pressure to perform and meet goals to be excessively stressful and demotivating. It has been noted that certain workers may experience physical stress (Sharma and Vaish 2020), burnout, and anxiety as a consequence of these demands, which may compromise their ability to do their jobs well as well as their mental well-being. It seems that performance and goal demands when correctly managed

eISSN: 2589-7799 2023 July; 6 (8s): 218-227

and matched to each employee's preferences and requirements, may be helpful to their welfare, but when improperly handled, they can be harmful. High performance and goal pressure have been proven to have a significant impact on employees' psychological well-being in thorough research of corporate workers (Kapoor et al. 2021). Employees often tolerate difficulty, worry, and even burnout when under pressure to meet predetermined criteria. Demands that are unreasonable or the failure to advance despite the greatest efforts may make this situation worse.

Psychological Well-being for Corporate Employees						
Psychologically Supportive Teams	Proactive Organizational Approaches	Communication Strategies	Managing Emotions	Self-care		
Collective Psychological Resilience	Organizational Structures	Adequate planning	Making moral decisions	Hydration		
Psychologically Safe work environment	Healthy Rotation Models	Use of proper language	Managing stress, anxiety, mood	Physical activity		
Compassionate Team	Occupational training	Communication with specific groups	Recognizing trauma	Self-isolation and remote working		

Table 2: Conceptual model to mitigate the psychological disorder for Corporate Employees (Kapoor et al. 2021, P- 56)

Due to the constant pressure to achieve, employees are also more prone to feel worn out and useless. High levels of stress may also cause workers to feel guilty and self-conscious, which can further lower their self-esteem (Magnier-Watanabe et al. 2020). Therefore, it is crucial for employers to consider these results and make sure they provide a work environment that is supportive of mental health.

7. Data Analysis and Discussion

The psychological health of a business person may be significantly impacted by performance and goal pressure. High levels of invasive performance pressure are linked to decreased work satisfaction, reduced productivity, and more burnout, according to studies. The pressure to reach corporate goals also raises the possibility of job overload and stress, both of which may be harmful to one's mental health. For instance, it has been shown that workers who often experience job overload and target pressure have lower mental health than those who do not. Additionally, it has been shown that greater goal pressure is associated with a higher risk of psychological discomfort and disorders including depression and anxiety. According to research on stress management, maintaining a healthy work-life balance is crucial for handling pressure. For example, workers with a positive attitude on their jobs and a flexible lifestyle to manage work-life balance are more likely to be in good psychological health. Employees with a poor work-life balance who have limited time for personal care and leisure activities are more susceptible to psychological discomfort. Support from superiors and coworkers may also be advantageous. For instance, giving workers access to professional counseling and mentorship may help them better handle the pressure they face. Employers may also provide instructional programs to educate staff members on effective stress-reduction techniques. Businesses may make sure that regulations are in place at work to help workers strike a good work-life balance, such as flexible work hours. The psychological effects of such demands should be made clear to supervisors, coworkers, and employees, and they should all be given tools to help them deal. Organizations may protect their workers' mental health and promote long-term commercial success by addressing this problem. All firms should take into account how performance and goal pressure affect the psychological health of corporate personnel. There will always be some pressure since both companies and workers are constantly pushing themselves to do better. Studies have demonstrated that the amount of pressure and the manner in which it is delivered by external management and employers may both have a detrimental effect on an employee's psychological well-being. For instance, if the demands are too great and the goals are unattainable, workers may lose motivation and productivity may decrease.

8. Conclusion

In conclusion, there are a number of variables that might affect the psychological health of corporate personnel, including performance and goal pressure. Therefore, in order to enhance employees' psychological well-being, it is crucial for enterprises to promote a healthy work environment and provide the appropriate support systems. Corporate workers' psychological health may be significantly impacted by performance and goal pressure. Employers should thus make an effort to foster a work atmosphere that is encouraging and supportive and that promotes a healthy work-life balance. The focus of the interviews will be on issues including how workers handle stress and pressure from fulfilling organizational objectives, how their jobs affect their mental health, and any mitigation or management techniques they utilize to lessen the psychological toll of performance and target goals.

References

- 1. Ahmed, M., Zehou, S., Raza, S.A., Qureshi, M.A. and Yousufi, S.Q., 2020. Impact of CSR and environmental triggers on employee green behavior: The mediating effect of employee well-being. *Corporate Social Responsibility and Environmental Management*, 27(5), pp.2225-2239.
- 2. Bennett, R.J., Manchaiah, V., Eikelboom, R.H., Badcock, J.C. and Swanapoel, D.W., 2022. International survey of audiologists during the COVID-19 pandemic: effects on mental well-being of audiologists. *International Journal of Audiology*, 61(4), pp.273-282.
- 3. De-la-Calle-Durán, M.C. and Rodríguez-Sánchez, J.L., 2021. Employee engagement and wellbeing in times of COVID-19: A proposal of the 5Cs model. *International Journal of Environmental Research and Public Health*, *18*(10), p.5470.
- 4. Denning, M., Goh, E.T., Tan, B., Kanneganti, A., Almonte, M., Scott, A., Martin, G., Clarke, J., Sounderajah, V., Markar, S. and Przybylowicz, J., 2021. Determinants of burnout and other aspects of psychological well-being in healthcare workers during the Covid-19 pandemic: A multinational cross-sectional study. *Plos one*, 16(4), p.e0238666.
- 5. Di Blasio, S., Shtrepi, L., Puglisi, G.E. and Astolfi, A., 2019. A cross-sectional survey on the impact of irrelevant speech noise on annoyance, mental health and well-being, performance and occupants' behavior in shared and open-plan offices. *International journal of environmental research and public health*, 16(2), p.280.
- 6. Giorgi, G., Lecca, L.I., Alessio, F., Finstad, G.L., Bondanini, G., Lulli, L.G., Arcangeli, G. and Mucci, N., 2020. COVID-19-related mental health effects in the workplace: a narrative review. *International journal of environmental research and public health*, 17(21), p.7857.
- 7. Gritzka, S., MacIntyre, T.E., Dörfel, D., Baker-Blanc, J.L. and Calogiuri, G., 2020. The effects of workplace nature-based interventions on the mental health and well-being of employees: a systematic review. *Frontiers in psychiatry*, 11, p.323.
- 8. Huettermann, H. and Bruch, H., 2019. Mutual gains? Health-related HRM, collective well-being and organizational performance. *Journal of Management Studies*, 56(6), pp.1045-1072.
- 9. Hussain, K., Abbas, Z., Gulzar, S., Jibril, A.B. and Hussain, A., 2020. Examining the impact of abusive supervision on employees' psychological wellbeing and turnover intention: The mediating role of intrinsic motivation. *Cogent Business & Management*, 7(1), p.1818998.
- 10. Johnson, A., Dey, S., Nguyen, H., Groth, M., Joyce, S., Tan, L., Glozier, N. and Harvey, S.B., 2020. A review and agenda for examining how technology-driven changes at work will impact workplace mental health and employee well-being. *Australian Journal of Management*, 45(3), pp.402-424.
- 11. Kapoor, V., Yadav, J., Bajpai, L. and Srivastava, S., 2021. Perceived stress and psychological well-being of working mothers during COVID-19: A mediated moderated roles of teleworking and resilience. *Employee Relations: The International Journal*, 43(6), pp.1290-1309.
- 12. Kim, M., Do Kim, Y. and Lee, H.W., 2020. It is time to consider athletes' well-being and performance satisfaction: The roles of authentic leadership and psychological capital. *Sport Management Review*, 23(5), pp.964-977.

- 13. Magnier-Watanabe, R., Uchida, T., Orsini, P. and Benton, C.F., 2020. Organizational virtuousness, subjective well-being, and job performance: Comparing employees in France and Japan. *Asia-Pacific journal of business administration*, 12(2), pp.115-138.
- 14. Miao, R. and Cao, Y., 2019. High-performance work system, work well-being, and employee creativity: Cross-level moderating role of transformational leadership. *International journal of environmental research and public health*, 16(9), p.1640.
- 15. Morrish, L., 2019. *Pressure vessels: The epidemic of poor mental health among higher education staff.* Oxford: Higher Education Policy Institute.
- 16. Mulfinger, N., Sander, A., Stuber, F., Brinster, R., Junne, F., Limprecht, R., Jarczok, M.N., Seifried-Dübon, T., Rieger, M.A., Zipfel, S. and Peters, M., 2019. Cluster-randomised trial evaluating a complex intervention to improve mental health and well-being of employees working in hospital—a protocol for the SEEGEN trial. *BMC public health*, *19*(1), pp.1-16.
- 17. Oakman, J., Kinsman, N., Stuckey, R., Graham, M. and Weale, V., 2020. A rapid review of mental and physical health effects of working at home: how do we optimise health? *BMC public health*, 20, pp.1-13.
- 18. Obrenovic, B., Jianguo, D., Khudaykulov, A. and Khan, M.A.S., 2020. Work-family conflict impact on psychological safety and psychological well-being: A job performance model. *Frontiers in psychology*, 11, p.475.
- 19. Sharma, N. and Vaish, H., 2020. Impact of COVID-19 on mental health and physical load on women professionals: an online cross-sectional survey. *Health care for women international*, 41(11-12), pp.1255-1272.
- 20. Skinner, B., Leavey, G. and Rothi, D., 2021. Managerialism and teacher professional identity: Impact on well-being among teachers in the UK. *Educational review*, 73(1), pp.1-16.
- 21. Søvold, L.E., Naslund, J.A., Kousoulis, A.A., Saxena, S., Qoronfleh, M.W., Grobler, C. and Münter, L., 2021. Prioritizing the mental health and well-being of healthcare workers: an urgent global public health priority. *Frontiers in public health*, *9*, p.679397.
- 22. Steiger, M., Bharucha, T.J., Venkatagiri, S., Riedl, M.J. and Lease, M., 2021, May. The psychological well-being of content moderators: the emotional labor of commercial moderation and avenues for improving support. In *Proceedings of the 2021 CHI conference on human factors in computing systems* (pp. 1-14).
- 23. Vanhaecht, K., Seys, D., Bruyneel, L., Cox, B., Kaesemans, G., Cloet, M., Van Den Broeck, K., Cools, O., De Witte, A., Lowet, K. and Hellings, J., 2021. COVID-19 is having a destructive impact on health-care workers' mental well-being. *International Journal for Quality in Health Care*, 33(1), p.mzaa158.
- 24. Yan, R., Basheer, M.F., Irfan, M. and Rana, T.N., 2020. Role of psychological factors in employee well-being and employee performance: an empirical evidence from Pakistan. *Revista Argentina de Clínica Psicológica*, 29(5), p.638.
- 25. Zeike, S., Choi, K.E., Lindert, L. and Pfaff, H., 2019. Managers' well-being in the digital era: Is it associated with perceived choice overload and pressure from digitalization? An exploratory study. *International journal of environmental research and public health*, 16(10), p.1746.