p-ISSN: 2395-0072

Perceived Quality Of Work Life at an Electronic Manufacturing Industry in Mysuru

Yashwanth Yadav c¹, K.V.A.Balaji², N.Narendra³

¹PG student, M.Tech (Master Of Engineering Management) S.J.C.E. Mysuru, Karnataka, India ²Professor Department Of Mechanical Engineering S.J.C.E. Mysuru, Karnataka, India ³Managing Director VITPL, Mysuru, Karnataka, India

Abstract - Work is an integral part of everyday life, . On an average, people spend twelve hours of their daily life on work and it almost forms one third of their entire life. Research on Quality of Work Life is considered to be very important both at the individual and organizational levels since it is involved with job satisfaction, productivity, job involvement, job enrichment and so on. The success of any organization is highly dependent on how it attracts, recruits, motivates, and retains its workforce. Today's organizations need to be more flexible so that they are equipped to develop their workforce and enjoy their commitment. This study makes an attempt to analyses the "Quality of Work Life among employees in a Electronic Manufacturing Unit". In order to improve quality of work life, various coping techniques have been isolated to upgrade the employee's attitude towards their job and their work environment in the organization

Key Words: productivity, attracts recruits, motivates, retains, job involvement, job enrichment, job Satisfaction, working environment.

1. INTRODUCTION

Quality of work life (QWL) is viewed as an alternative to the control approach of managing people. The QWL approach considers people as an 'asset' to the organization rather than as 'costs'. It believes that people perform better when they are allowed to participate in managing their work and make decisions. This approach motivates people by satisfying not only their economic needs but also their social and psychological ones. To satisfy the new generation workforce, organizations need to concentrate on job designs and organization of work. Further, today's workforce is realizing the importance of relationships and is trying to strike a balance between career and personal lives. Successful organizations support and provide facilities to their people to help them to balance the scales. In this process, organizations are coming up with new and innovative ideas

to improve the quality of work and quality of work life of every individual in the organization. Various programs like flex time, alternative work schedules, compressed work weeks, telecommuting etc., are being adopted by these organizations. Technological advances further help organizations to implement these programs successfully. Organizations are enjoying the fruits of implementing QWL programs in the form of increased productivity, and an efficient, satisfied, and committed workforce which aims to achieve organizational objectives. (Stephen.P.Robbins)

2. REVIEW OF LITERATURE

Various authors and researchers have proposed models of Quality of Work Life which include a wide range of factors. Some models are reviewed below to design this stud

Hackman and Oldham [1] drew attention to what they described as psychological growth needs as relevant to the consideration of Quality of Work Life. Several such needs were identified; Skill variety, Task Identity, Task significance, Autonomy and Feedback. They suggested that such needs have to be addressed if employees are to experience high Quality Of Work Life.

In contrast to such theory based models, Taylor [2] more pragmatically identified the essential components of Quality of Work Life as; basic extrinsic job factors of wages, hours and working conditions, and the intrinsic job notions of the nature of the work itself. He suggested that a number of other aspects could be added, including; individual power, employee participation in the management, fairness and equity, social support, use of one's present skills, self development, a meaningful future at work, social relevance of the work or product, effect on extra work activities. Taylor suggested that relevant Quality of Work Life concepts may vary according to organization and employee group.

IRJET Volume: 03 Issue: 06 | June-2016 www.irjet.net

p-ISSN: 2395-0072

e-ISSN: 2395 -0056

Warr, P, Cook, J and Wall, T [3] in an investigation of Quality of Work Life, considered a range of apparently relevant factors, including work involvement, intrinsic job motivation, ordered strength, perceived intrinsic job characteristics, job satisfaction, life satisfaction, happiness, and self-rated anxiety. They discussed a range of correlations derived from their work, such as those between work involvement and job satisfaction, intrinsic job motivation and perceived intrinsic job characteristics. In particular, these researchers found evidence for a moderate association between total job satisfaction and total life satisfaction and happiness, with a less strong, but significant association with self-rated anxiety. Thus, whilst some authors have emphasized the workplace aspects in Quality of Work Life, others have identified the relevance of personality factors, psychological well being, and broader concepts of happiness and life satisfaction.

Factors more obviously and directly affecting work has, however, served as the main focus of attention, as researchers have tried to trace out the important influences on Quality of Work Life in the workplace.

Mirvis and Lawler [4] suggested that Quality of Work Life was associated with satisfaction with wages, hours and working conditions, describing the "basic elements of a good Quality of Work Life" as - safe work environment, equitable wages, equal employment opportunities and opportunities for advancement.

Baba and Jamal [5] listed what they described as typical indicators of quality of working life, including: job satisfaction, job involvement, work role ambiguity, work role conflict, work overload, job stress, organizational commitment and turn-over intentions. They also explored routinisation of job content, suggesting that this facet should be investigated as part of the concept of Quality of work Life.

Sirgy et.al.,[7] suggested that the key factors in Quality of Work Life are need satisfaction based on job requirements, need satisfaction based on work environment, need satisfaction based on supervisory behavior, need satisfaction based on ancillary programmes, and organizational commitment. They defined Quality of Work Life as satisfaction of these key needs through resources, activities. and outcomes stemming from participation in the workplace .Maslow's needs were seen as relevant in underpinning this model, covering health & safety, economic and family, social, esteem and actualization, Knowledge and aesthetics, although the relevance of non-work aspects is played down as attention is focused on quality of work life rather than the broader concept of quality of life. These attempts at defining Quality of Work Life have included theoretical approaches, lists of identified factors, correlation analyses, with opinions varying as to whether such definitions and explanations can be both global, or need to be specific to each work setting.

Bearfield, [8] used 16 questions to examine quality of working life, and distinguished between causes of dissatisfaction in professionals, intermediate clerical, sales and service workers, indicating that different concerns might have to be addressed for different groups. The distinction made between job satisfaction and dissatisfaction in Quality of Work Life that reflects the influence of job satisfaction theories.

Herzberg et.al [9] used "Hygiene factors" and "Motivator factors" to distinguish between the separate causes of job satisfaction and job dissatisfaction. It has been suggested that Motivators are intrinsic to the job, that is; job content, the work itself, responsibility and advancement. The Hygiene factors or dissatisfiers or avoidance factors include aspects of the job environment such as interpersonal relationships, salary, working conditions and security. Of these, the most common cause of job dissatisfaction can be company policy and administration, whilst achievement can be the greatest source of extreme satisfaction.

An individual's experience of satisfaction or dissatisfaction can be substantially rooted in their perception, rather than simply reflecting their "real world". Further, an individual's perception can be affected by relative comparison – "am I paid as much as that person" - and comparisons of internalized ideals, aspirations, and expectations, for example, with the individual's current state (Lawler and Porter, 1966). In summary, wherever it has been considered, authors differ in their views on the core constituents of Quality of Working Life.

Sinha and Sayeed[10] propound that working life is a part of larger ecological complex of human environments and sources. In a bid to find out what it is which motivates people to work, social scientist in general, and psychologists in particular, have gone through long and twisting channels that involved gradual development and application of various concepts like job enlargement, job enrichment, organizational structure and climate, organizational effectiveness. job design, worker participation, organizational development, and so on. But all these were judged to have limited focus and usefulness. The quest for searching what motivates people resulted in the filtering out of the concept of quality of work life from a variety of studies conducted in industrial and organizational psychology and related disciplines. Initially this concept was directed mainly as a concern for assessing higher order work needs, but gradually it was found that the Quality of Work Life cannot be attained unless all needs arising in the organizational settings are taken care.

On the basis of this literature review & broad discussions with practitioners in the unit where this study was carried out, seventeen dimensions of Quality Of Work Life have been identified with the help of Quality Of Work Life Questionnaire (QWLQ) by Sinha And Sayeed[10].

- 1. Economic Benefits (EB)
- 2. Physical Working Conditions (PWC)
- 3. Mental State (MS)


IRJET Volume: 03 Issue: 06 | June-2016 www.irjet.net p-ISSN: 2395-0072

- 4. Career Orientation (CO)
- 5. Advancement on Merit (AM)
- 6. Effect On personal Life (EPL)
- 7. Union Management Relations (UMR)
- 8. Self-Respect (SR)
- 9. Supervisory Relationship (RS)
- 10. Intra-group Relations (IGR)
- 11. Sense Of Achievement VS Apathy (SA)
- 12. Confidence In Management (CM)
- 13. Meaningful Development (MD)
- 14. Control, Influence Participation (CIP)
- 15. Employee Commitment (EC)
- 16. General Life Satisfaction (GLS)
- 17. Organizational Climate (OC)

3.0 RESEARCH METHODOLOGY

3.1 Sample

This study was carried out among the supervisory staff, shop floor employees and administrative staff. The electronic manufacturing enterprise where this study was carried out had a total of seven hundred employees among whom 150 of them willingly participated in this study. The sample selection was totally random without any bias.

3.2. QUESTIONNAIRE

In this study the standard questionnaire developed and standardized by Sinha and Sayeed (1980) was used to collect the data from the respondents. The research instrument had 85 questions trying to measure seventeen dimensions. Perception of the employees regarding these dimensions were collected on a seven point Likert Scale as "Strongly disagree" to "Strongly agree" and the rating give as 1 to 7 respectively.

3.3DATA COLLECTION

Table -1

Profile of Samples		
Category of Employees	Number of Respondents	
Shop Floor Workers	80	
Administrative Staff	40	
Supervisors	30	
Total	150	

4.0 STATISTICAL ANALYSIS

The objective of this study was to find the factors that influenced the Quality Of Work Life (QWL) in this electronic manufacturing industry. Thus, the data was subjected to a Factor Analysis to obtain the driving factors for this organization that resulted in 23 factors.

e-ISSN: 2395-0056

5.0 FINDINGS AND CONCLUSION

5.1Crobach's Alpha

To test the reliability of the data collected, Cronbach's Alpha is used and its value was found to be 0.921 which shows instrument has the required reliability. as shown in Table 2

Cronbach's Alpha		
Cronbach's No. of		
Alpha Items		
.921 85		

The rotated component matrix in Table 2 explains how the factor loadings are rotated and spread across all the dimensions, so that factor loadings distributed under the common underlying dimensions that resulted in 23 factors. Using Varimax Rotation method the components are rotated and the components are extracted using Principal Component Analysis method.

Interpretation of factors is facilitated by identifying the statements that have large loadings in the same factor. The factor can be interpreted in terms of the statement that loads high on it. The factors that influence the employee retention in the organization were found to have 85 individual statements. Out of seventeen dimensions, 23 individual variables influences the employee retention more, they are, therefore based on factor loadings statements as considered Table -3 Factor Loading from Rotated Matrix for Items in the Research Instrument

u	ne Research mistrument		
	S.L.NO	QUESSINNARE	FACTOR LOADING
	1	Does your company's "overtime" payments satisfy you?	0.972
	2	"I feel incompetent for the job I am doing".	0.972
	3	To what extent does the management recognizes and pays attention to your union's actions?	0.972
	4	To what extent is the " sick leave policy" or "medical	0.972


e-ISSN: 2395 -0056 IRJET Volume: 03 Issue: 06 | June-2016 www.irjet.net p-ISSN: 2395-0072

	1 " ('1')	I
	leave " facilities	
	sufficient in your	
	employment?	
5	To what extent do	0.964
	you have a say in	
	termination of jobs	
	of people in your	
	workplace?	
6	"I am sufficiently	0.963
	paid for the work I	
	do".	
7	"My supervisor	0.963
,	always makes his	0.703
	expectations clear".	
8		0.955
O	In general, how	0.933
	much say do you	
	have on what goes	
	on in your work	
	group?	0.075
9	"The management	0.955
	appreciates my	
	skills, abilities and	
	performances".	
10	How much are you	0.955
	satisfied with	
	clothes, dresses and	
	other such wears?	
11	"The management	0.954
	is fair enough in	
	giving rewards of	
	merit to individuals"	
12	To what extent	0.952
	does your	
	supervisor show	
	you how to improve	
	your performance?	
13	How much are you	0.925
	satisfied with the	0.723
	"retirement plans"	
	_	
14	of your company?	0.000
14	How much	0.888
	influence do you	
	hold in settling	
	differences and	
	quarrels in your	
	company?	
15	To what extent does	0.888
	the company make	
	an effort to help	
	employees get and	
	maintain good	
	income?	
16	"The management	0.887
	is fair enough in	3.007
	giving rewards of	
	merit to individuals"	
<u>L</u>	meric to maryiduais	ı

	<u>_</u>	
17	"The management	0.886
	takes due care of	
	my dignity as an	
	individual".	
18	To what extent do	0.885
	you influence	
	decisions regarding	
	promotions?	
19	To what extent do	0.885
	things about	
	working here	
	(people, policies, or	
	conditions)	
	encourage you to	
	work hard?	
20	"My company offers	0.858
	me education and	
	training to keep me	
	in touch with the	
	field and do better".	
21	"My company gives	0.875
	me an opportunity	
	to feel part of the	
	management".	
22	"My social relations	0.875
	are satisfactory"	
23	How much are you	0.875
	satisfied with your	
	land and property	
	position?	
24	"My work gives me a	0.875
	feeling of	
	achievement"	
25	To what extent does	0.853
	the company have a	
	real interest in the	
	welfare and	
	happiness of those	
	who work here?	
26	How much are you	0.853
	satisfied with	
	respect to you and	
	your family	
	foodings?	
27	To what extent are	0.853
	you told what you	
	need to know to do	
	your job in the best	
	possible way?	
28	"My fellow workers	0.853
	are very	
	cooperative"	
29	To what extent does	0.844
	the your supervisor	
	provide the help you	
	need so that you	


IRJET Volume: 03 Issue: 06 | June-2016 www.irjet.net p-ISSN: 2395-0072

	can schedule work	
	ahead of time?	
30	To what extent are	0.843
	you satisfied with	
	educational	
	facilities available	
	for your family?	
31	To what extent	0.836
	does the company's	
	medical aid facilities	
	satisfy you?	
32	"There is very little	0.836
	in my job to keep me	
	interested".	
33	"My job has given	0.834
	me a feeling of	
	status in society"	
34	To what extent do	0.777
	the "savings plan"	
	facilities present in	
	your employment?	
35	"I devote myself to	0.758
	the job".	017 50
36	How adequate for	0.752
30	your needs is the	0.752
	amount of	
	information you get	
	about what is going	
	on in other	
	departments and	
	shifts?	
37	To what extent does	0.752
37	this organization	0.732
	have a real interest	
	in the welfare and	
	happiness of those	
	who work here?	
38	"The management	0.752
	does not fail to	0.752
	appreciate the	
	importance of my	
	work".	
39	To what extent do	0.751
37	you influence	0.731
	decisions regarding	
	pay bonus etc.?	
40	"I think of myself as	0.746
70	a part of the	0.740
	company team".	
41		0.744
41	"My company offers	0./44
	enough	
	opportunities to	
	change job within	
40	the company".	0.742
42	How much does this	0.742
	organization try to	

	improve working	
	conditions?	
43	To what extent do	0.742
	you enjoy	
	performing the	
	actual day to day	
	activities that make	
	up your job?	
44	"I have	0.740
	opportunities to use	
	my special skills	
	and abilities in my	
	job".	
45	"I give my best	0.733
	efforts as part of	
	contributions to	
	company products".	
46	To what extent are	0.729
	the working	
	conditions, such as	
	plant maintenance,	
	sufficient?	
47	"I make use of the	0.728
	company sponsored	
	training for my job".	
48	"My superior gets	0.722
	along well with	
	people"	
49	To what extent	0.719
	does your	
	supervisor offer	
	new ideas for job	
	related problems?	
50	To what extent do	0.717
	you think your	
	superior has	
	confidence and	
	trust in you?	
51	To what extent do	0.698
	you feel a real	
	responsibility to	
	achieve the success	
	of the company?	
52	"I have a say in	0.695
	deciding how to	
	schedule my work".	
53	"My company takes	0.695
	care of my future	
	career plans".	
54	How much does	0.695
	your supervisor	
	encourage people to	
	give their best	
	effort?	
		1

e-ISSN: 2395 -0056


www.irjet.net

e-ISSN: 2395 -0056 p-ISSN: 2395-0072

55	How much do	0.656
	persons in your	
	work group	
	encourage each	
	other to work as a	
	team?	
56	"I am satisfied with	0.649
	the fairness of	
	promotion	
	procedures in my	
	company".	
57	How friendly and	0.668
37	easy to approach	0.000
	are persons in your	
58	work group? To what extent do	0.638
30		0.036
	persons in your	
	work group show	
	you how to do a	
50	better job?	0.605
59	How satisfactory is	0.605
	your financial	
	condition?	0.70-
60	In case of	0.595
	emergencies and	
	difficulties how	
	much influence do	
	you exercise a way	
	out?	
61	To what extent are	0.595
	you told what you	
	need to know to do	
	your job in the best	
	possible way?	
62	To what extent are	0.595
	you satisfied with	
	educational	
	facilities available	
	for your family?	
63	"Sudden leave or	0.550
30	break in work	
	makes me feel	
	relieved and happy."	
64	"My job has enough	0.550
UT	prestige with in the	0.550
	company".	
65		0.550
03	Does your	0.550
	company's	
	"overtime"	
	payments satisfy	
	you?	0.500
66	"Doing my job well, I	0.533
	get a feeling of	
	satisfaction".	
67	"I get recognition for	0.526
07	the good work I do	

	here"	
68	"My supervisor is	0.525
00	good at planning	0.323
	and scheduling of	
	work".	
69	To what extent is	0.523
07	the " sick leave	0.323
	policy" or "medical	
	leave " facilities	
	sufficient in your	
	employment?	
70	When you talk with	0.520
70	persons with in your	0.320
	work group, to what	
	extent do they pay	
	attention to what	
	you are saying?	
71	To what extent are	0.519
_	work activities	
	sensibly organized	
	in this company?	
72	To what extent do	0.517
	you have control in	
	deciding to change	
	the method of your	
	work?	
73	"In decisions	0.512
	regarding selection	
	of people for jobs,	
	my views are heard	
74	How much are you	0.488
	satisfied with your	
	place of residence /	
	housing facility?	
75	"My colleagues	0.454
	treat me with due	
5 .0	respect".	0.450
76	"My contacts with	0.453
	fellow workers	
	outside work is	
77	good".	0.452
77	To what extent do	0.453
	persons in your	
	group provide the help you need so	
	1 0	
	that you can plan,	
	organize and schedule work	
	ahead of time?	
78		0.453
/0	"My supervisor	0.455
	accepts my ideas and suggestions".	
	and suggestions.	

From factor loading


IRJET Volume: 03 Issue: 06 | June-2016 www.irjet.net p-ISSN: 2395-0072

- 1). Table 3 if the loading factor > 0.9 it is considered to be excellent variable contributing to the perceived QWL..
- 2). Where loading factor lies in between >0.8<0.9 is considered to be moderate requiring some improvements
- .3).Items with Loading factor that is <0.8 is considered as weak and a lot of action should be take to enhance the perceived QWL.

6.0 CONCLUSION

The Quality Of Work Life refers to the set of measurable attributes of a work environment as perceived by those working in it. QWL is the key to business success because it impacts productivity. Therefore, organizations have to have mechanisms for periodic measurement of Quality Of Work Life and take appropriate measures to maintain a desirable work environment at all times. Numerous studies have indicated that the Quality Of Work Life can make a real difference between a good performance and a poor performance.

QWL determines how an individual perceives his work, performance, productivity and satisfaction. Thus there is ample evidence that QWL and organisational productivity have a direct bearing on each other. Many times even though the organization offers great benefits both economically, and socially, people just dissociate themselves from poor relationship with their leaders. Studies show that people tend to engage more with the company, which is why one of the main areas evaluated in a study of QWL.

The results of this particular study have been tabulated depending upon the perception levels of workers in the electronic manufacturing unit. The dimensions have been classified into good, moderate and poor thereby revealing the ones that require efforts from the organization to improve upon the existing perceived OWL.

Table 4 Classification of Dimensions based on Factor Loading

S.L.NO	Dimensions	Perception Level
1	Economic Benefit	Good
2	Physical Working Condition	Good
3	Career Orientation	Good
4	Self Respect	Good
5	Supervisory Relationship	Good
6	Confidence in Management	Good
7	Control Influence	Good

	Participation	
8	Employee Commitment	Good
9	Intra-group Relations	Good
10	Mental State	Moderate
11	Advance On Merit	Moderate
12	Effect on Personal Life	Moderate
13	Sense Of Achievement v/s Apathy	Moderate
14	Union Management Relations	Moderate
15	Meaningful Development	Poor
16	General Life Satisfaction	Poor
17	Organizational Climate	Poor

e-ISSN: 2395 -0056

Thus the organization has to concentrate on items 10 to 17 namely Mental Status, Advance on merit, Effect on personal life, Sense of achievement, Union management relationship, Meaningful Development, General life satisfaction, Organizational Climate in order to change the perceived levels of OWL.

7.0 REFERENCES

- [1] Hackman and Oldham (1976)-organizational behaviour and human performance.
- [2] Taylor J C in Cooper, CL and Mumford, E (1979) The quality of working life in Western and Eastern Europe.
- [3] Warr, P, Cook, J and Wall, T (1979) Scales for the measurement of some work attitudes and aspects of psychological well being. Journal of Occupational Psychology. 52, 129-148.
- [4] Mirvis, P.H. and Lawler, E.E. (1984) Accounting for the Quality of Work Life. Journal of Occupational Behaviour. 5. 197-212.
- [5] Baba, VV and Jamal, M (1991) Routinisation of job context and job content as related to employees quality of working life: a study of psychiatric nurses. Journal of organisational behaviour. 12. 379-386.
- [6] Ellis N & Pompli A 2002 Quality of working life for nurses. Commonwealth Dept of Health and Ageing. Canberra.
- [7] Sirgy, M. J., Efraty,, D., Siegel, P & Lee, D. (2001). A new measure of quality of work life (QoWL) based on need satisfaction and spill over theories. Social Indicators Research, 55, 241-302.


IRJET Volume: 03 Issue: 06 | June-2016 www.irjet.net

e-ISSN: 2395-0056 p-ISSN: 2395-0072

- [8] Bearfield, S (2003)Quality of Working Life. Aciirt Working paper 86. University of Sydney. www.acirrt.com
- [9] Herzberg F, Mausner B, & Snyderman B., (1959) The Motivation to Work. New York: Wiley.
- [10] Sinha, p. and sayeed, o.b.-(1980), measuring quality of work life: development of an inventory the Indian journal of social work vol.xli(3),pp.219-226
- [11] Research Methodology C.R. Kothari
- [12] Research methodology Uma Shekaran
- [13] Statistics for Management Arora
- [14] Statistics for management Richard I. Levin, David S. Rubin
- [15] Cherns, albert (1975), "perspectives on the quality of work life" journal of occupational psychology vol. 48, pp. 155-167

8.0 BIOGRAPHIES


Yashwanth Yadav c ,PG student, M.Tech (Master Of Engineering Management) S.J.C.E. Mysuru, Karnataka, India


K.V.A.Balaji, Professor Department Of Mechanical Engineering S.J.C.E. Mysuru, Karnataka, India


N.Narendra Managing Director VITPL,Mysuru,Karnataka, India