REPORT ON
 STUDY OF QUALITY OF WORK LIFE

AT
 LING TECHNOLOGIES
Project submitted in partial fulfillment for the award of degree of

MASTERS OF BUSINESS ADMINISTRATION
 DECLARATION

I here by declare that this project report titled “Quality of Work Life” at Ling Technologies, submitted by me to the department of Business Anministration ,XXXX is a bonafide work under taken by me and it is not submitted to any other university or institution for the award of any degree diploma/certificate or published any time before.
Date:

Place:

 (XXX)

ACKNOWLEDGEMENT

 The highest happiness that accompanies the successful completion of any task would be incomplete without the expression of gratitude to all those people who have helped me throughout this project as success is the abstract of hard work.

 I would like to express my heartfelt gratitude to XXXX (Manager HR) for permitting me to do the project in Ling Technologies and also for his inspiring guidance, support, valuable inputs and constructive criticism to develop and complete this project.
 I express my heartfelt thanks to the HR Team and all the employees of the organization for co-operation.
 I am also thankful for the encouragement extended by XXX, Director, XXXX, for his constant support and co operation.

 Last but not the least; I would like to thank my parents and friends for their constant support and co-operation with out which I would have not completed this project in the stipulated time.

 CONTENTS
	CHAPTER NO
	DESCRIPTION

	PAGE NO

	
	LIST OF TABLES AND GRAPHS
	

	CHAPTER - I
	
	1

	
	INTRODUCTION TO TOPIC
	3

	
	OBJECTIVE
	4

	
	SCOPE
	5

	
	METHODOLOGY
	6 - 8

	
	LIMITATIONS
	9

	
	ORGANIZATION OF THE STUDY
	10

	CHAPTER - II
	COMPANY PROFILE
	11 – 20

	CHAPTER - III
	
	21

	
	LITERATURE REVIEW
	22

	
	OVERVIEW ON QUALIY OF WORK LIFE
	23 -33

	
	QUALITY OF WORK LIFE AT LING TECHNOLOGIES
	34 - 41

	CHAPTER - IV
	
	42

	
	DATA ANALYSIS AND INTERPRETATION
	43 - 67

	
	EMPLOYEES OPINIONS AND SUGGESTIONS
	68 -69

	CHAPTER - V
	
	70

	
	FINDINGS AND CONCLUSIONS
	71

	
	RECOMMENDATIONS
	73

	
	QUESTIONNAIRE
	75

	
	BIBLIOGRAPHY
	80

 LIST OF TABLES AND GRAPHS

	S.NO
	TITLE
	PAGE NO

	
	
	

	1
	Working with Ling Technologies
	43

	2
	Like most about Ling technologies
	44

	3
	Work schedule
	45

	4
	Work culture
	46

	5
	Career developmental activities
	47

	6
	Satisfaction from work
	48

	7
	Work profile
	49

	8
	Importance to personal life
	50

	9
	Maintains quality circles
	51

	10
	Interpersonal relations
	52

	11
	Compensation
	53

	12
	Standard of living
	54

	13
	Job security
	55

	14
	Forms of rewards
	56

	15
	Performance appraisal
	57

	16
	Positive attitude
	58

	17
	Welfare programs
	59

	18
	Quality of work life
	60

	19
	Flexible working hours
	61- 62

	20
	Health care
	63

	21
	Hike in pay
	64

	22
	Training opportunities
	65

	23
	Learning
	66

	
	
	

 ABSTRACT

 Quality of work life is the degree to which individuals are able to satisfy their important personal needs while employed by the firm. Quality of work life refers to the level of satisfaction, motivation, involvement and commitment individuals experience with respect to their lives at work

 Quality of work life is a process in organizations, which enables its members at all levels to participate actively and effectively in shaping the organization environment, methods, and outcomes.

The objective of the study is to help the organization to know the level of satisfaction of the workers and executives at various hierarchical levels, towards the facilities and welfare amenities provided by them and also to find out the challenges and difficulties faced by the management in providing better quality of work life to the employees.

 Most of the employees covered under my study have not been found to be feeling any stress in their jobs and related working environment. It has been an interesting revelation that there is no employee in Ling Technologies, is working here just for the sake of the job and most of the employees are not only comfortable with Ling Technologies, but also feeling proud of being in the company.

There should be no communication gap between the team leader and group members. The communication flow must be improved to make it smooth to maintain cordial inter personal relations in the organization. The training and development programs have to be more effectively planned and implemented.

 CHAPTER 1

· Introduction to the topic

· Objective of the study

· Scope of the study

· Methodology of the Study

· Limitations of the study
Organization of the study

 INTRODUCTION

Introduction To The Topic
 Quality of Work Life is the existence of a certain set of organizational conditions or practices. This definition frequently argues that a high quality of work life exists when democratic management practices are used, employee’s jobs are enriched, employees are treated with dignity and safe working conditions exist.

 Quality of Work Life refers to the level of satisfaction, motivation, involvement and commitment individuals experience with respect to their lives at work.

 Quality of Work Life is the degree to which individuals are able to satisfy their important personal needs while employed by the firm. Companies interested in enhancing employees Quality of Work Life generally try to instill in employees the feelings of security, equity, pride, internal democracy, ownership, autonomy, responsibility and flexibility.

 DEFINITION:

 Richard and J. Loy define Quality of Work Life means “the degree to much the members of the working organization are able to satisfy important personnel needs through their experience in the organization.”

OBJECTIVE OF THE STUDY

· The objective of the study is to find out the quality of working life of the employees in Ling Technologies.

· The objective of the study is to help the organization to know the level of satisfaction of the workers and executive’s at all hierarchical levels towards the facilities and welfare amenities provided by them.

· The study is also aimed at reviewing the working conditions including total environment to bring in positive change for betterment of the Quality of Work Life of employees.

· The objective of the study is also to find out the challenges and difficulties faced by the management in providing better Quality of Work Life to the employees.

· The objective of the study is also to find out the thinking of the employees with respect to the work culture in the organization.

SCOPE OF THE STUDY

· The Scope of the study covers employees of all the departments and in Ling Technologies in order to understand their point of view with respect to Quality of Work Life.

· Though Ling Technologies is an small organization in the corporate sector, the analysis of Quality of Work Life at Ling Technologies gives a better understanding of the concept.

· The scope of the study also includes the response of the employees to the various measures taken by the management of Ling Technologies to make the employees comfortable at the work place.

· The scope is also widened to find out the expectations of the employees from the management with respect to the above concept.

· The scope also includes the importance attributed to the grievance settlement procedure as a part of Quality of Work Life by the employees.

METHODOLOGY OF THE STUDY

The study has been covered based on the following steps:

A) DATA COLLECTION: The data has been collected from the two main

 Sources of data namely:

· Primary Source of data

· Secondary Source of data

 PRIMARY SOURCE

Primary source includes the data that is collected from Ling Technologies and selected respondents. The required information is collected in the following ways:

· Administered a structured questionnaire.

· On the basis of observation.

· By interacting with the concerned employees.

 Tools used for data collection are as follows:

· Discussions (Unstructured Discussions)

· Questionnaire (Structured Questionnaire)

Unstructured Discussion:

 Under this method of data collection the researcher personally interviews the respondents to gather the information. The respondents are asked to present their views and opinions about the topic under discussion. The opinions of the respondents are used as the primary source of information for preparing the study report.
Structured Questionnaire:

 It is usually associated with the self-administered tools with items of the closed or fixed alternative type. The respondents feel greater confidence in the anonymity of questionnaire than in that of any interview. It places less pressure on the subject of immediate response. These were the reasons for choosing questionnaire as one of the tools for data collection.
The questionnaire consists of two types of questions:

Close-ended questions: The close-ended questions consist of multiple choices, which offer the respondents with a choice of specific answers.

Open-ended questions: An open-ended question is a question where no choices of answer are given the respondent and the respondent is given freedom to respond according to his wish.

SECONDARY SOURCE

Secondary source is that information that is obtained from those sources other than direct sources and the information is collected through the mentioned ways.

· Company’s Website.

· Magazines and Journals.

· Text books published on Human Resource Management.

· Websites and Search engines.

· Other records.

B) SAMPLE SELECTION:

A sample is known as the sub-unit of population which shares the similar features. The number of units in the sample is known as the sample size.

In this study a sample size of 50 was selected based on the previous studies and other past records. Here, in this context a sample refers to the employees of the related departments covered by the study.

After the selection of sample, the sampling was done based on convenient sampling method.

C) ANALYSIS:

· The collected data has been coded and represented diagrammatically in the form of bar diagrams by calculating the frequency and average. Based on this suitable interpretations were made.

· Based on the responses obtained and the gathered data suitable recommendations were given which can help the organization in retaining their employees

LIMITATIONS OF THE STUDY

· The time taken for my project study was 45 days to gather opinions from the employees and the management.

· The data collected by me through primary source is constrained by the sample size which is only 50 employees.

· The data collected other than the questionnaire is from the secondary source only.

· The analysis has been undertaken by using selective technical tools.

 ORGANIZATION OF THE STUDY

Organization of the study deals with the arrangement of the entire study. The entire work is organized in order to facilitate easy identification of 5 chapters.
Chapter-1 Deals with the objectives, scope, methodology and limitations of the study. The objective of the study aims at reviewing the working conditions including total environment to bring in positive change for betterment of the Quality of Work life of employees. This project gives the descriptive of overview of Ling Technologies emphasizing on the quality of work life.

Chapter-2 Deals with company profile.

 Ling Technologies was founded in 2001 and has over 15 years IT experience in ERP and other software applications. Ling Technologies is a global, full service business consulting company that provides real world solutions to our clients. Ling Technologies specializes in IT and management solutions to business needs.

Chapter-3 Deals with literature review

Quality of Work life refers to fair remuneration, safe & healthy environment, opportunities for growth. Better Quality of Work life leads to motivation and satisfaction. Motivated and satisfied employees make better contribution to production, quality and productivity

Chapter-4 Deals with analysis and interpretations

 The employees in general felt that the work culture in the company is good. The employees are optimistic, sincere and never try to avoid work.
Chapter-5 deals with conclusions and recommendations

It is better to keep employees aware of the company goals, vision, mission and they are kept informed of all the changes being occurred in the company then it would definitely increase the efficiency of the employees
 CHAPTER 2
 COMPANY PROFILE
Ling Technologies -An Overview
· We are Ling Technologies – a Software consulting company

· Established in 1995, Headquartered in Herndon, VA

· SEI CMM Level 2 compliant (certification expected)

· Combined Management experience of 70 years

· 30% Growth over last 3 years

· Business model - highly competitive and scalable

· A diverse portfolio of technology & services, we are truly a global IT company with regional presence

· Diverse industry vertical solutions -- manufacturing, finance, insurance & telecommunications

· Wide horizontal solutions – enterprise systems, enterprise integration and production support / enhancement

Our Organization
Head Quarters:
 Ling Technologies Inc
 2325 Dulles Corner Blvd

 Suite 500

 Herndon, VA 20171

 Direct: 703-955-4004

 Off: 703 880 2640 x 204

 Fax: 703 935 6082

 www.ling-tech.com
Office in India

 Ling Technologies India Pvt.Ltd,

 401 Tirumala Shah Building,

 Ameerpet X roads,

 Yellareddyguda,

 Hyderabad-500033.

 A.P.,India.
Ling Technologies

 Ling Technologies was founded in 2001 and has over 15 years IT experience in ERP and other software applications. Ling Technologies is a global, full service business consulting company that provides real world solutions to our clients. Ling Technologies specializes in IT and management solutions to business needs.

What We Do
· We examine where our client's industry is going and work with them to develop a business plan that will keep our clients ahead of the curve.

· Identify and implement new technologies.

· Design, develop, and implement full life cycle projects.

· Communicate with all levels of our client's staff.

· Develop specialized training courses that meet the specific needs of our clients.

· Present our clients with real world solutions.

Why Ling Technologies?
· Quality, Quality, Quality

· Over 10 years of successful experience

· IT company run by IT professionals

· Experience in short term and long term project assessment and development

· Thorough understanding of customer requirements

· Excellent turnaround time

· Stringent selection process of consultants

· Consultants Experience – Average 8 years

Our Competitive Advantage
· Guaranteed Performance

· Competitive rates

· Excellent Employee Retention
Client Industries
[image: image51.emf]manufacturing

8%

telecom

10%

energy

12%

financial

17%

technology

24%

healthcare

23%

other

6%

Our Objective
Our goal is to consistently meet our clients’ needs. That means meeting them wherever they come into the selection process, using whatever system has been successful for them in the past. We also bring the flexibility to build that bridge with them to the future onto their new system of choice including:

· Oracle Applications

· eBusiness

· PeopleSoft

· SAP

· Proprietary systems

IT Out sourcing
Ling Technologies outsourcing services is built to enable our clients be more competitive through effective utilization of innovations in the field of information technology. With project management teams located in US and India and state-of-art Development Center in India, we strive to deliver the best available IT talent and proven delivery processes to customer’s world-wide. We use reliable project management, superior communication practices, sound risk management and an unwavering commitment to deliver innovative and quality work product. We at Ling Technologies is able to provide the right resources for any IT project.
 We have an extensive database of professionals to call on if our existing staff is not able to meet your exact requirements.

Why Use Ling Technologies for IT Outsourcing?
· Ling Technologies uses staff consultants for 90% of its project consultants. We also manage a network of resources in a variety of disciplines across the U.S.

· This gives us the flexibility to bring the right resources to you at the right time, every time.

· We will never attempt to send you a consultant just because we need to get them off our bench. We send you exactly the best fit for the position you have available.

· If the corporate and technical environment suits the situation, we can also bring our Offshore Capabilities to bear for you.

Offshore Capabilities

Ling Technologies, India

Whether you are looking for a cost effective solution, timely access to highly-qualified technical talent, faster time-to-market, or ways to deploy your IT resources on more strategic projects, Ling Technologies has the proven offshore outsourcing experience to make this a viable option for you.

Ling Technologies leverages its offshore Global Development Center (GDC) in India and a global deployment model to provide timely, cost-effective and high quality solutions, enabling you to focus on your strategic business objectives.

Ling Technologies, Hyderabad

Ling Technologies, Inc has offices in Hyderabad, India. This allows us to give you an excellent cost savings for your project needs. Because of the time difference, our offshore team can allow us to work literally around the clock to complete your project on time and under budget.

Recruitment Process Outsourcing
In today’s dynamic and competitive market, acquiring quality talent to meet hiring deadlines can be tedious and challenging. As organizations focus on improving their overall recruiting function, many have found recruitment outsourcing to be a proven and reliable alternative to in-house recruiting as the only option.

Ling Technologies provides the tools, resources and proved processes to serve its client’s recruitment needs. Our RPO services allow companies to grow and focus on their core competencies while reducing costs and increase productivity of recruitment departments. Our RPO services are tailored to meet your recruiting needs and can be completely outsourced or to complement your own their recruiting efforts.

Our Services
· Professional Services

· Managed/Project Services

Professional Services
· Time & Materials Services for

· Web based application development

· Client Server based application development ERP implementation

· Legacy Data Transformation

· Database Development/Administration

· System/Network Administration

· Type of Resources

· Contract, Contract to Hire, Permanent

· W2, 1099, H1

· H1 Transfer for Client identified Resources
· Candidate Selection

· Online technical tests

· Reference Checks

· Drug/Background

· Low Attrition Rate

· Rewards based on competencies and market responsiveness Continuous Education. Average training of 10 days per year

· Organization-wide 360 degree feedback

· Medical benefit (PPO plan)

· Performance Bonus

· First employee in 1995, still an employee.
Project Services

Technology Focus
Programming Languages

C, C++, VC++, VB, PB, Java, J2EE, HTML, SAS,

Assembler, COBOL, MOTIF, Map Basic, FRAMME

Database Managers

Informix, Sybase, Oracle, SQL, PeopleSoft, DB2,

 IMS, VSAM, MS Access.

Operating Systems

Win 95/98/2000/NT, UNIX, Sun Solaris, HP-UX, IRIX, AIX, MVS, Tandem
Packaged Software
SAP, PeopleSoft, Oracle, Lawson, JDE, Siebel, Lotus Notes, Trillium,
OUR CLIENTS

Ling Technologies provides its customers with leading-edge technologies and a practical approach to their business. We are reliable and responsive, and we're results-oriented. Our customers' goals are our obsession; we take the extra step, we listen intently and we innovate to help our customers achieve their objectives, utilizing the most cost- and time-efficient means. With Ling Technologies, customers get a company that believes in providing them only with what they truly need, getting the solution right the first time and keeping things SIMPLE. We don't believe in bureaucracy, but rather in making things easier for our customers. Our track record speaks volumes. Put simply, we believe in doing the right things right, all of the time.

 Client List.
	[image: image1.png]

	EMC
	
	[image: image2.png]

	Hudson
	[image: image3.png]

	Fujitsu

	[image: image4.png]

	TCS
	
	[image: image5.png]

	Disney
	[image: image6.png]

	Infotech

	[image: image7.png]

	AES
	
	[image: image8.png]

	Volt
	[image: image9.png]

	Hutch

	[image: image10.png]

	EDS
	
	[image: image11.png]

	Degussa
	[image: image12.png]

	Airtel

	[image: image13.png]

	Cap Gemini
	
	[image: image14.png]

	Yahoo
	[image: image15.png]

	Infotech

	[image: image16.png]

	Exxon Mobile
	
	[image: image17.png]

	Analysts
	[image: image18.png]

	Kotak

	[image: image19.png]

	EAM Works
	
	[image: image20.png]

	Motorola
	[image: image21.png]

	Coca- Cola

	[image: image22.png]

	State of Alabama
	
	[image: image23.png]

	Microsoft
	
	

	[image: image24.png]

	CGS Technology Associates
	
	[image: image25.png]

	Infotech
	
	

	[image: image26.png]

	Spherion Professional Services Group
	
	[image: image27.png]

	Deloitte & touché
	
	

Career at Ling Technologies

A career at Ling Technologies is built on invention, intelligence, diligence, collaboration and a desire to develop and implement leading-edge technology solutions. We offer exciting projects across a wide variety of industries and the opportunity to collaborate with a group of committed and talented IT professionals.

We believe that our workforce is our greatest asset. From top to bottom, our staff's professionalism, innovation, teamwork and dedication to excellence have been essential to our past achievements and are vital to our future success.

We offer our employees exciting and challenging projects across a diverse range of industries, as well as the opportunity to collaborate with a group of strong, capable partners across the globe.

Ling Technologies cultivates a work environment that is inclusive of all employees. Individual differences enrich our creative, agile work atmosphere and present us with opportunities to examine business issues from varying perspectives.

Employees current knowledge, your past work experience, and your history of top performance are examples of legitimate guidelines for evaluating their potential to succeed in the Ling Technology workforce. Our recruiting policy is to identify candidates with proven records of success and/or evident potential for success.

Our talented professionals become a part of our company's rapid international growth. Employees enjoy taking responsibility, working with a team, and achieving excellence

EMPLOYEE LEVELS/CAREER PROGRESSION LEVELS

The following are the Employee` levels at Ling Technologies, RPO :

· It Recruiters

· Team Leader

· Recruiting Manager

· Business Development Manager

· Business Head

· Operational Manager

 PROCEDURE

· Each level of employee should have certain skills and knowledge levels which can be defined and communicated to all the employees.

· There should be no specified time limit for promoting an employee from one level to another. But the TL/Manager should follow certain guidelines, for the same as specified by the management.

· The TL/Manager recommendation of each employee promotion is not the final decision. It should be approved by the management.

 CHAPTER 3

· REVIEW OF LITERATURE
· OVERVIEW OF QUALITY OF WORK LIFE
QUALITY OF WORK LIFE AT LING TECHNOLOGIES

 REVIEW OF LITERATURE

 INTRODUCTION TO QUALITY OF WORKLIFE

 Quality of Work Life is the existence of a certain set of organizational conditions or practices. This definition frequently argues that a high quality of work life exists when democratic management practices are used, employee’s jobs are enriched, employees are treated with dignity and safe working conditions exist.

 Another definition equates Quality of Work Life with the impact of working conditions on employee well being. This definition emphasizes the degree to which individuals are accident free, enjoy good health, express satisfaction and are able to grow and develop as human beings.

 In recent years the phrase “Quality of life” has been used with increasing frequency to describe certain environmental and humanistic values neglected by industrial productivity and economic growth. Within business organizations attention has been focused on the Quality of human experience in the work place. At the same time many firms have questioned their viability in increasingly competitive world markets. These dual concerns have created a growing interest in the possibilities of redesigning the nature of work. Many current organizational experiments seek to improve both productivity for the organization and the quality of working life for its members.

 Quality can be assessed by factors like performance, reliability, aesthetics, and complying with customer requirements. Quality refers to “freedom from wastage, freedom from trouble and freedom from failure”.

 Quality of Work Life refers to the level of satisfaction, motivation, involvement and commitment individuals experience with respect to their lives at work.

 Quality of Work Life is the degree to which individuals are able to satisfy their important personal needs while employed by the firm. Companies interested in enhancing employees Quality of Work Life generally try to instill in employees the feelings of security, equity, pride, internal democracy, ownership, autonomy, responsibility and flexibility.

 They try to treat employees in a fair and supportive manner, open communication channels at all levels, offer employees opportunities to participate in decisions affecting them and empower them to carry on with their assignments.

 Quality of Work Life has also been associated with organizational changes aimed at increasing the levels of job widening (greater horizontal task flexibility) and job enrichment (greater vertical task flexibility including the taking on of new responsibilities including those formerly undertaken by supervisory or managerial personnel). Crucially, the idea is that of attaining higher levels of involvement and thereby motivation by improving the attractiveness of the work itself rather than through improving the terms and conditions of work (Hertzberg). Quality of life phenomena explored in early studies included job satisfaction (measured by employee turnover, absenteeism or attitude surveys), organizational climate and the learning of new tasks.

 Quality of Work Life refers to fair remuneration, safe & healthy environment, opportunities for growth. Better Quality of Work Life leads to motivation and satisfaction. Motivated and satisfied employees make better contribution to production, quality and productivity.

 Organizations in the past, gave more importance on the advanced technology for higher productivity surpassing the needs and mental state of its employees. This created a negative impact on the working environment among the employees. Thus, this was realized that the societal support hand with the technical innovations. This integration can also be made through quality of work life programmes.

 Quality of Work Life denotes all the organizational inputs which aim at the employee satisfaction and enhancing organizational effectiveness. In the late 1950’s the term Quality of Work Life was used to stress prevailing poor quality of life at work place and it is first defined then in terms of people reaction to work, particularly an individuals job satisfaction and mental health. It also refers to the favorableness and unfavorableness of job environment for people.

 AN OVERVIEW ON QUALITY OF WORLIFE

 Quality of Work Life has assumed increasing interest and importance in both industrialized as well as developing countries of the world. In India, its scope seems to be broader than much labour legislation enacted to protect the workers.

DEFINITION:

 Richard and J. Loy define Quality of Work Life means “the degree to much the members of the working organization are able to satisfy important personnel needs through their experience in the organization.”

 Quality of Work Life is a process in organizations, which enables its members at all levels to participate actively and effectively in shaping the organization environment, methods and out comes.

 Quality of Work Life is also defined as “an environment in the organization which motivates the employees to enhance their abilities on continuous basis and which facilities them to have social co-operation among them.”

 The defining of quality of work life involves three major parts: occupational health care, suitable working time and appropriate salary.

The safe work environment provides the basis for the person to enjoy working. The work should not pose a health hazard for the person. The employer and employee, aware of their risks and rights, could achieve a lot in their mutually beneficial dialogue.

The working time has been established by the state according to legislation which is a 40- hour working week in Estonia. The standard limits on overtime, time of vacation and taking of free days before national holidays have been separately stipulated.

The differences regarding the working time have been established for the persons less than 18 years of age, pregnant women, breast-feeding mothers and the person raising the disabled child.

The appropriate salary is agreed upon by the employee and the employer. The Government of the Republic establishes each year the rate of minimum salary, the employer should not pay less than that to the employee.

Work represents such a role in life which has been designated to it by the person himself. On the one hand work is an earning of one's living for the family, on the other hand it could be a self-realization providing enjoyment and satisfaction.

Who Needs Quality of Work Life?

 We know that we just can't stop "working at it", discovering, creating and sharing new stuff. We're all so busy psychologically, work has always been one of the most significant of human experiences. But when for many people sex and relationships are troublesome since they are often hazardous to our health work plays an even greater role in keeping us "out of trouble." Regardless of how much we earn, most of us have some kind of agenda or work plan.

 And with so many people opening a home and a cyber-office, with mounting levels of technology-related stress, owner turned content. Many of us end up involved in more than one job, which we feel compelled to get done, spending the greatest portion of our lives in what we consider our workplace. So Quality of Work Life

 (QWL) is not some notion of frivolous luxury. QWL is just as real and useful as virtual reality itself.

 The brainchild of Quality of Work Life Services, Manhattan-based, woman-created enterprise, QWL SPACE has been occupied by equally experienced, open-minded, goal-oriented professionals men and women with a sense of proportion, future, humanity and humor. QWL Services invites you to hang out at our expanding venues toward the overall enrichment of your Work Life and toward access to healthier lifestyles.

Objectives of Quality of Work Life:

· To increase in individual productivity, accountability and commitment.

· For better teamwork and communication.

· For improving the morale of employees.

· To reduce organizational stress.

· To improve relationships both on and off the job.

· To improve the safety working conditions.

· To provide adequate Human Resource Development Programs.

· To improve employee satisfaction.

· To strengthen workplace learning.

· To better manage on-going change and transition.

· To participate in management at all levels in shaping the organization.

 Importance of Quality of Work Life:

 Improved Quality of Work Life was not considered as important factor in India until recently as there were important impending factors like resource deficiency, environmental threats and some services of financial problems.

Quality of Work Life programme has become important in work place for the following reasons:

1. Increase demands at work

2. Loss of long term employee guarantees

3. The need for enhanced work place skills

4. Greater competition for talent
5. Increased women in work fore

 Good quality of Work Life leads to an atmosphere of good impersonal relations and highly motivated employees who strive for their development. Though monetary benefits still occupy the first place in the cost of elements like physical working conditions, job restructuring and job re-designing, career development, promotional opportunities etc. are gaining importance rapidly. As such, workers expect the management to improve all these facilities which thereby improve Quality of Work life. If provided with good Quality of Work Life, employees concentrate more on both individual as well as group development which in turn leads to overall development.

According to Walton (1975) proposed eight conceptual categories. They are as follows:

· Adequate and fair compensation

· Safe and healthy working conditions

· Immediate opportunity to use and develop human capacities

· Opportunity for continued growth and security

· Social integration in the work organization

· Constitutionalisation in the work organization

· Work and the total life span

· The social relevance of work life

 According to Herrick & Mac by (1975) have identified four basic principles which summaries the humanization.

· The principle of Security

· The principle of Equity

· The principle of Individuation

· The principle of Democracy

 Successful organization is turning through the introduction of Quality of Work Life strategy to the people who work in them to maintain competitive advantage. The benefits to both management and workers include:

1. Improved organization performance through the development of people.

2. Increased co-operation and team work within and across all the levels of the organization including movement towards management or trade union partnership.
3. Increased environment in doing a good job .

4. Improved quality performance.
5. Increased commitment to the values and goals of the organization.
6. The anchoring of the development of a quality organization
7. Increased flexibility and responsiveness as the organization moves away from hierarchical, bureaucratic structures
8. Easier introduction and development of new technology and of few competitive systems for example, Total Quality Management (TQM) and Just in Time (JIT)

9. Increased worker satisfaction as a result of better jobs and organizational environment.
10. Increased opportunities for personal learning and growth

	 WORK LIFE BALANCE
 BENEFITS TO THE

 ORGANIZATION
	 WORKLIFE BALANCE
 BENEFITS TO THE INDIVIDUAL

	· Measured increases in individual productivity, accountability and commitment

· Better teamwork and communication

· Improved morale

· Less negative organizational stress
	· More value and balance in your daily life

· Better understanding of what your best individual work life balance is

· Increased productivity

· Improved relationships both on and off the job

· Reduced stress

About QWL Strategy:

• Improve communication with employees

• Strengthen family friendly programs

• Provide all employees with Internet access

• Increase investment in workplace learning

• Improve the effectiveness of supervisors and team leaders

• Evaluate the effectiveness of diversity management practices and

• Improve ability to manage change and transition

The programs, policies and services through Quality of Work life Programmes:

a. Support faculty and staff efforts to manage the competing demands of work and personal life

b. Support health promotions and wellness

c. Express appreciation for faculty and staff contribution to the university, highlight outstanding individual contributions and recognize long term commitment.

Quality of Work Life as a process:
 As a process Quality of Work Life calls for efforts to release this goal through the active involvement of people throughout the organization. It is about organization change usually from a control to an ‘Involvement’ organization.

The concept of Quality of Work Life views a work as a process of interaction and joint problem solving by work in people, managers, supervisors and workers.

This process is:

i. Co-operative rather than authoritarian

ii. Evolutionary and changing rather than static

iii. Open rather than rigid

iv. Informal rather than rule based

v. Problem solving

vi. Win-win rather win-lose

Quality of Work life programme has become important in the work place for the following reasons:

· Increased women in work force

· Increased male involvement in dependant care activities

· Increased responsibilities for elders

· Increased demand at work

· Loss of long term employment guarantees

· The need for enhanced work place skills

· Greater competition for talent

The following are the some of the specific issues in Quality of Work life
· Pay and stability of employment

· Occupational stress

· Organizational health programme

· Alternative work schedules

· Participative management and control of work

· Recognition

· Grievance procedure

· Adequacy of resources

· Seniority and merit in promotions

Problems of implementing Quality of Work Life programmes:
 Bohlander has identified three common problems of implementing Quality of Work Life programme. The three areas are:

· Managerial attitudes

· Union influence

· Restrictiveness of industrial engineering

Strategies to improve Quality of Work Life:
 By implementing some changes, the management can create sense of involvement, commitment and togetherness among the employees which paves way for better Quality of Work Life.

a. Job enrichment and Job redesign

b. Autonomous work redesign

c. Opportunity for growth

d. Administrative or organizational justice

e. Job security

f. Suggestion system

g. Flexibility in work schedules

h. Employee participation

 Quality of Work life improvements are defined as any activity which takes place at every level of an organization which seeks greater organizational effectiveness through the enhancement of human dignity and growth. A process through which the state holders in the organization, management, unions and employees - learn how to work together better to determine for themselves what actions, changes and improvements are desirable and workable in order to achieve the win and simultaneous goals of an improved quality of life at work for all members of the organization and greater effectiveness for both the company and the unions.

Key elements:

· Promote human dignity and growth

· Work together collaboratively

· Participative determine work changes

· Assume comparability of people and organizational goals

QUALITY OF WORKLIFE

AT

LING TECHNOLOGIES

QUALITY OF WORKLIFE AT LING TECHNOLOGIES
Compensation and Benefits Policy
Ling Technologies focused on compensation as being integral to our work and recognizing talent.

Philosophy
Salaries vary according to the various departments, designations, qualification, previous work experiences and a successful, stable work record. Compensation for one particular job or classification cannot be compared as being relative to any other.

For Software staff, salary is set into fixed levels depending on designation. These levels will change at least annually based on market conditions. Promotion to the next designations is accompanied by a commensurate increase in salary and promotions are based entirely on individual performance and contribution to the company.

For Recruiting staff (IT Recruitment managers, recruiters and all other employees), adjustments in pay will be awarded on an individual basis dependent upon individual performance and overall contribution to the Company’s profitability.

 Compensation Structure
Monthly compensation components include:

· Gross salary

· Annual Benefits

· Retirement Benefits

· Other Benefits

Gross Salary includes:

Basic Salary
The Basic Salary is the remuneration that is paid to all employees based on position, rank and performance. The basic is generally 40% to 45% of the Gross. Other allowances and perquisites are linked to the basic salary.

House Rent Allowance (HRA)
HRA is paid monthly to all employees and is linked to the Base Pay. In cases where HRA is nontaxable, employees may seek reimbursement by submitting Rent receipts to the Accounts department. The amount of tax exemptible House Rent Allowance shall be as per the Indian Income Tax rules. HRA is 25% to 30% of the gross salary.

Conveyance Allowance (CA)
Conveyance Allowance is given to employees for the purpose of helping them meet the expenditure incurred pertaining to conveyance in their performance of official duties. Generally CA is 10% to 15% of Gross.

City Compensation Allowance (CCA)
CCA is an allowance payable, every month; to bear the day to day local expenses. This is fixed at 10% of the Gross and shall be as indicated in their salary structure.

Other Allowance
Other Allowances is an additional allowance payable every month to employees and shall be as indicated in their salary structure. OA is 5% of the Gross.

Annual Benefits:

· Statutory Bonus: All employees of Ling Technologies are eligible to get a statutory bonus.
· Performance Linked Variable Compensation: All employees are eligible to receive 8% on Basic annually. Variable Compensation (based on performance) every month after confirmation.

· Retention/Performance Bonus: All Employees are eligible for a Retention/Performance Bonus. This bonus is entirely at the discretion of the company. This bonus is paid either annually or semi-annually depending on department and designation.

Retirement Benefits include:

· Gratuity: This is a statutory obligation to the employer to pay gratuity to the employee who is completed 5 years of service and leaving the company.

· Provident Fund: The Provident Fund is a mandatory savings account made up of contributions deducted from the employee’s salary monthly equal to 13.5% of base pay and an equal amount of contribution by Ling Technologies. The combined amount is remitted to the Provident Fund Account of the employee.

 Thus the PF Account at any given time consists of:

  Employer’s contribution

  Employee’s contribution
  Interest on balance

Other Benefits:

ESI: 1% to 2% on Gross is employee contribution and 4% to 5% on gross is employer contribution. This deduction is applicable to employees whose gross is below Rs.7500.

Medical claim: The premium amount is shown as deduction to those employees whose gross is above Rs.7500.

LTA: All employees who have completed 2 years in Ling Technologies are eligible to claim LTA at 4% to 5% of Basic.

Probation and Confirmation:

A probation period helps the company to monitor the performance of new employees and to take developmental/corrective action at the initial stage of employment. All newly hired employees of Ling Technologies will be on probation for a period of 3 months from the date of their appointment.

If the management considers it necessary, the probation period can be extended and if the employee’s performance were still not found satisfactory, the services of the employee would be discontinued.

The employee will be informed of his/her probation period through the appointment letter. A probationer will be deemed to be confirmed in his/her job, only when the Human Resources Department informs him/her of the same in writing.

Employee Benefits:
The following are the Existing Benefits/Best Practices at Ling Technologies:

1. ESI & PF – Statutory benefits

2. Personal Accident Insurance to all the employees

3. Medical claim Policy up to 4 family members including employee (for people not covered under ESI)

4. Subsidized Meal & Free hot/cold beverages
5. 9 Public Holidays & 2 Optional Holidays

6. Over time for working extra hours/weekly off’s or holidays

7. Extensive Departmental Training Programs

8. Confirmation/Promotion notices to employees, in advance

9. Committees/Clubs/Competitions

10. Cultural Celebrations

11. Picnics/Outings

12. HR mail ID for any sort of grievances, criticism & suggestions from employees

Separation from the Firm:
Not everyone who joins us will spend an entire career with our firm. Although separation from the firm, like other times of transition, can be difficult at the time, we recognize the value of each person’s decision.

Employee Initiated Separation/Resignation:
When the employee wishes to terminate his employment with the company, He/she needs to inform manager. A written notice of your intention to leave and, if agreed, the date of your last working day in the office must also be provided. The letter of resignation can only be acknowledged by the appointing authority/duly authorized signatory.

On receipt of the letter, the respective head of department will provide details of procedures, which need to be completed prior to leaving the company. You will need to get the No-Dues Certificate duly filled in and send it to the HR Department before your full and final settlement will be done.

Company Initiated Separation/Termination:
Termination of service is a conscious act on the part of the company and generally results from a disciplinary action, except where it is the termination or non-renewal of a contract of employment for a specific period. The HR, as directed by the Divisional Heads, will handle all cases of termination of service and will ensure compliance with all legal formalities while undertaking these actions.

Leave Policy:
There are 5 types of leaves at Ling Technologies
 Casual Leave

 Sick Leave

 Earned Leave

 Maternity Leave

 Paternity Leave

Employee Welfare Programs:
Keeping in mind the need to expand Ling Technologies cultural enthusiasm, initiativeness and employee interaction, in a defined manner, we have come up with various “Clubs” with the employees taking charge of it.

The various clubs are as follows:
Sports Club -For all sporting activities in the organization

Cultural Club - It takes care of employee recreation and takes responsible for organizing annual day cultural events.
Community Service Club – By this we involve in many activities for social causes like orphanage visits, Blood donation camps etc.

Grievances:
If there is any problems, complaints or suggestions can be post to the organizations ID and they will assure to take care of it.

 CHAPTER 4

DATA ANALYSIS

AND

INTERPRETATIONS
 DATA ANALYSIS AND INTERPRETATIONS

1. How do you feel working with Ling Technologies?

 (a) Excellent (b) Good (c) Satisfactory (d) Poor
	Category
	Respondents
	Percentage

	Excellent
	12
	24

	Good
	34
	68

	Satisfactory
	4
	8

	Poor
	0
	0

[image: image28]
Interpretation:

The survey depicts that 68%of the employees feel good working with Ling Technologies and 24%of the employees feel excellent and 8%feel satisfactory about working with Ling Technologies. The survey depicts that most of the employees (68%)feel good about working with Ling Technologies.
 So the company should ensure that this percentage increases by providing promising environment. Hence should show a little more care and concern.

2. What do you like the most about Ling Technologies?

 (a) Job Profile (b) Work environment

 (c) Growth Opportunities (d) Compensation & Benefits

	Category
	Respondents
	Percentage

	Job Profile
	10
	20

	Work environment
	34
	68

	Growth Opportunities
	6
	12

	Compensation & Benefits
	0
	0

[image: image29]
Interpretation:

The survey depicts that 68 % of the employees of Ling Technologies like the work environment & 20% of the employees like job profile & 20% of the employees like growth opportunities.

 From the above it is clear that most of the employees like work environment.

3. Which of the following best describes your usual work schedule?

 (a) Day shift (b) Evening shift (c).Night shift

 (d) Irregular shifts /on-call (e) Rotating shifts
	Category
	Respondents
	Percentage

	Evening shift
	20
	40

	Night shift
	13
	26

	Day shift
	12
	24

	Irregular shifts /on-call
	1
	2

	Rotating shifts
	4
	8

	

[image: image30.emf]WORK SCHEDULE

0

10

20

30

40

50

Category

Percentage

Evening shift

Night shift

Day shift

Irregular shifts

/on-call

Rotating shifts

Interpretation:

 The survey depicts that 40% of the respondents of Ling Technologies are willing to work in evening shifts and 26% of respondents are willing to work in night shifts & 24% of the employees are interested to work in day shifts & 8% of the employees like to work in rotating shifts & 2% of employees wants to work in irregular shifts

 From the above most of the employees are interested to work in Evening shifts.

4. How do you rate the work culture in your organization?

 (a) Excellent (b) Very good (c) Good

 (d) Satisfactory (e) Bad
	Category
	Respondents
	Percentage

	Excellent
	6
	12

	Very good
	18
	36

	Good
	19
	38

	Satisfactory
	7
	14

	Bad
	0
	0

[image: image31.emf]0

5

10

15

20

25

30

35

40

P

e

r

c

e

n

t

a

g

e

A B C D E

Category

WORK CULTURE

Interpretation:

The survey depicts that 38%of the employees felt that there is good work culture in the organization and 36% of the employees felt that work culture is very good and 14%of the employees felt that the work culture is satisfactory and 12% of the employees felt that they have excellent work culture in the organization.

 From this, we can say that most of the employees at Ling Technologies feel that they have good work culture and they are confident about it.

5. How are the career developmental activities in your organization?
 (a) Excellent (b) Very good (c) Good
 (d) Satisfactory (e) Bad

	Category
	Respondents
	Percentage

	Excellent
	1
	2

	Very good
	12
	24

	Good
	27
	54

	Satisfactory
	8
	16

	Bad
	2
	4

[image: image32.emf]CAREER DEVELOPMENTAL ACTIVITIES

0

10

20

30

40

50

60

A B C D E

Category

Percentage

Interpretation:

The survey depicts that 54%of the employees say that the career developmental activities are good and 24%felt it is very good and 16%of the employees felt that it is satisfactory and4%of the employees felt it is bad and 2%of the employees felt it is excellent

 It implies that if management focuses on the particular category i.e. mainly on the career developmental activities, then the employees can be motivated and more useful for the organization.

6. Your main satisfaction in life comes from your work.
 (a)Strongly agree (b) Agree (c) Disagree (d) Strongly Disagree

	Category
	Respondents
	Percentage

	Strongly agree
	4
	8

	Agree
	37
	74

	Disagree
	9
	18

	Strongly Disagree
	0
	0

[image: image52.emf]0

20

40

60

80

Percentage

A B C D

Category

SATISFACTION FROM WORK

Interpretation:

The survey depicts that 74% of the employees agreed that satisfaction comes from work and 18%of the employees disagreed and 8%of the employees strongly agree that there is job satisfaction.

 From this we can say that the majority of the employees of Ling Technologies have agreed that the main satisfaction comes from work and it can be further improved.

7. The work profile gives you an opportunity to develop special abilities

 (a) Very true (b) Some what true (c) Not too true (d) Not at all true

	Category
	Respondents
	Percentage

	Very true
	14
	28

	Some what true
	29
	58

	Not too true
	4
	8

	Not at all true
	3
	6

[image: image33.emf]0

10

20

30

40

50

60

Percentage

A B C D

Category

WORK PROFILE

Interpretation:

The survey depicts that 58% of the employees feels that work profile gives an opportunity to develop special abilities is some what true and 28%of the employees feels that it is very true & 8% of the employees feel that it is not too true and 6% of the employees feel that it is not at all true.

 From this we can say that the majority of the employees of Ling Technologies are agreed that the work profile gives an opportunity to develop special abilities.

8. How hard is it to take time off during your work to take care of personal or family matters?

 (a) Not at all hard (b) Not too hard (c) Some what hard (d) Very hard

	Category
	Respondents
	Percentage

	Not at all hard
	10
	20

	Not too hard
	21
	42

	Some what hard
	17
	34

	Very hard
	2
	4

[image: image34.emf]IMPORTANCE TO PERSONAL LIFE

A

20%

B

42%

C

34%

D

4%

Interpretation:

The survey depicts that 42% of the employees feel that it is not too hard to take care of family matters & 34 %of the employees feels that it is some what hard to take care of family matters and 20% of the employees feels that it is not at all hard & 4% of the employees feel that it is very hard to take care of family matters.

 From this we can say that the majority of the employees of Ling Technologies are able to manage personal & family matters efficiently.

9. Does the management maintain quality circles according to the norms and standards of the employees?

 (a) Yes (b) No

	Category
	Respondents
	Percentage

	Yes
	47
	94

	No
	3
	6

[image: image35.emf]MAINTAINS QUALITY CIRCLES

A

B

Interpretation:

It is revealed that 94%of the employees say that the management maintains quality circles and 6%say that management doesn’t maintain quality circles.

 Majority of the employees are satisfied with the management as it maintains quality circle and it can be improved.

10. In general, how would you describe relations in your work place between management and employees?

 (a) Very good (b) Quite good (c) Neither good nor bad
 (d) Quite bad (e) Very bad
	Category
	Respondents
	Percentage

	Very good
	21
	42

	Quite good
	20
	40

	Neither good nor bad
	9
	18

	Quite bad
	0
	0

	Very bad
	0
	0

[image: image36.emf]A

B

C

D

E

S1

0

10

20

30

40

50

Category

Percent

age

INTERPERSONAL RELATIONSHIP

Interpretation:

The survey depicts that 42% of the respondents describes relationship between management and employees are very good and 40%of the respondents states that the relationship is quite good and 18%describes neither good nor bad.

 It is concluded that relationship between management and employees can be further improved for better output.

11. Do you think that the organization is paying you fairly and reasonably?

 (a) Strongly agree (b) Agree (c) Satisfactory

 (d) Disagree (e) Strongly disagree
	Category
	Respondents
	Percentage

	Strongly agree
	7
	14

	Agree
	25
	50

	Satisfactory
	17
	34

	Disagree
	1
	2

	Strongly disagree
	0
	0

[image: image37.emf]COMPENSATION

14

50

34

2

0

A

B

C

D

E

Category

Percentage

0

Interpretation:

The survey depicts that 50%of the employees agree that the organization is paying fairly &reasonably and 34%of the employees satisfied and 14%are strongly agree and2%of the employees disagree.

 The organization should have a relook at the pay packages.

12. Is the compensation paid to you is sufficient for providing a satisfactory standard of

 Living?

 (a) High (b) Average (c) Low

	Category
	Respondents
	Percentage

	High
	5
	10

	Average
	41
	82

	Low
	4
	8

[image: image38.emf]STANDARD OF LIVING

A

B

C

Interpretation:

From the survey 82% of the employees say that the compensation paid by the

Organization is average for the standard of living and 10% say that it is high and 8% of the employees felt that it is low in maintaining standard of living.

 Majority of employees say that the compensation is average for their standard of living. The management has to focus on this category. So that it can be improved further

13. Do you feel that there is job security in your organization?

 (a) Strongly agree (b) Agree (c) Satisfactory

 (d) Disagree (e) Strongly disagree

	Category
	Respondents
	Percentage

	Strongly agree
	14
	28

	Agree
	26
	52

	Satisfactory
	10
	20

	Disagree
	0
	0

	Strongly disagree
	0
	0

[image: image39.emf]JOB SECURITY

0

10

20

30

40

50

60

A B C D E

Category

Percentage

Interpretation:

From the survey 52% of the employees agreed that there is job security in the

organization and 28% of employees strongly agreed and 20% of employees are satisfied with job.

Hence, it indicates that there is job security in the organization.

14. What are rewards given for good performance of the team?

 (a) Monetary benefits (b) Promotion

 (c) Job enrichment (d) Any other specify

	Category
	Respondents
	Percentage

	Monetary benefits
	18
	36

	Promotion
	25
	50

	Job enrichment
	7
	14

	Any other specify
	0
	0

[image: image40.emf]FORMS OF REWARDS

36

50

14

0

0 10 20 30 40 50 60

A

B

C

D

Category

Percentage

Interpretation:

From the survey 50% of the employees have chosen promotion, 36% have chosen
 monetary benefits and 14% have chosen as job enrichment.

 From the above we calculated that 50% of employees chosen as promotion in lieu of their good performance. Rewards system should be improved further to gear up the activities.

15. Is your performance being monitored periodically? (a) Yes (b) Could be (c) No

	Category
	Respondents
	Percentage

	Yes
	44
	88

	Could be
	5
	10

	No
	1
	2

[image: image41.emf]PERFORMANCE APPRAISAL

A

B

C

Interpretation:

The survey depicts that 88% of the employees say that their performance is being monitored periodically and 10% of the employees are not sure about it and 2% says that their performance is not monitored periodically.

 Most of the employees say that the performance being monitored periodically.

16. What helps positive attitude towards the job?

 (a) Nature of the job (b) Working with colleagues

 (c) Recognition of effort (d) Development opportunities

 (e) Pay and conditions (f) Others (mention)____________________

	Category
	Respondents
	Percentage

	Nature of the job
	15
	30

	Working with colleagues
	7
	14

	Recognition of effort
	19
	38

	Development opportunities
	5
	10

	Pay and conditions
	4
	8

	Others (mention)
	0
	0

[image: image42.emf]POSITIVE ATTITUDE

0 10 20 30 40

A

B

C

D

E

F

Category

Percentage

Interpretation:

From this survey it is found that 38% of the respondents feel that there is positive

attitude towards recognition of effort and 30% towards nature of the job and 14% working with colleagues and 10% of the employees towards development opportunities and 8% felt that pay and condition is one of the reasons towards positive attitude.

 Therefore, there is positive attitude towards recognition of efforts and nature of the job.

17. How do you rate the employee welfare programs in your organization?
 (a) Excellent (b) Very good (c) Good (d) Satisfactory
	Category
	Respondents
	Percentage

	Excellent
	3
	6

	Very good
	12
	24

	Good
	25
	50

	Satisfactory
	10
	20

[image: image43.emf]WELFARE PROGRAMMES

A

B

C

D

Interpretation:

From the survey, 50% of the employees are agreeing that the employee welfare

programmes are good and 24% of employees felt very good and 20% of employees are satisfied and 6% felt excellent with the welfare programs of organization.

 It implies to continue the same and improve it if there is any scope

18. What could improve the quality of your work life?

 (a) More suitable working hours (b) Better pay and conditions
 (c) Better development/promotional activities (d) Better management

 (e) Other (f) None of the above
	Category
	Respondents
	Percentage

	More suitable working hours
	9
	18

	Better pay and conditions
	16
	32

	Better development/promotional activities
	15
	30

	Better management
	6
	12

	Other
	0
	0

	None of the above
	4
	8

[image: image44.emf]0

5

10

15

20

25

30

35

Percentage

A B C D E F

Category

QUALITY OF WORK LIFE

Interpretation:

From the survey, 32% of the employees feel that better pay & conditions could improve quality of work life & 30% feel that better development & 18% of the employees are of the opinion that more suitable working hours will improve quality of work life &
12% of the employees feel that better management & 8% of the employees feel none of the above.

 From the above most of the employees felt that better pay and conditions improve the quality of work life.

19. How important do you consider the following?

	
	Very Important
	Fairly Important
	Not Very Important

	More flexible working hours
	
	
	

	Development of occupational healthcare
	
	
	

	Hike in pay
	
	
	

	Increase in training opportunities
	
	
	

	Learning new things
	
	
	

	Appreciation of work
	
	
	

	More flexible working hours

	Category
	Respondents
	Percentage

	Very Important
	28
	56

	Fairly Important
	17
	34

	Not Very Important
	5
	10

 [image: image45.emf]FLEXIBLE WORKING HOURS

0

10

20

30

40

50

60

A B C

Category

Percentage

Interpretation:

From the above, we can say that 56%of the employees feel that more flexible hours are very important and 34%of the employees feel that it is fairly important and 10%of the employees of the opinion that it is not very important.

 Therefore, majority of the employees at Ling Technologies feels that more flexible working-hours are necessary.

	Development of occupational healthcare

	Category
	Respondents
	Percentage

	Very Important
	25
	50

	Fairly Important
	23
	46

	Not Very Important
	2
	4

 [image: image46.emf]HEALTH CARE

0

10

20

30

40

50

60

A B C

Category

Percentage

Interpretation:

From the above we can understand that 50%of the employees feel that development of health care is very important and 46% employees of the opinion that it is fairly important and 4% of the employees feel that development of Occupational Healthcare is not very important.

 It indicates that most of the employees of Ling Technologies feels that development of the occupational health care is important.

	Hike in pay

	Category
	Respondents
	Percentage

	Very Important
	30
	60

	Fairly Important
	18
	36

	Not Very Important
	2
	4

[image: image47.emf]HIKE IN PAY

0

10

20

30

40

50

60

70

A B C

Category

Percentage

Interpretation:

The survey depicts that 60% of employees feels that need for HIKE is very important and 36% of the employees is of the opinion that fairly important and 4% of the employees feels that it is not very important.

 This implies that majority of employees at Ling Technologies feels that hike in pay is very important.

	Training Opportunities

	Category
	Respondents
	Percentage

	Very Important
	27
	54

	Fairly Important
	19
	38

	Not Very Important
	4
	8

 [image: image48.emf]TRAINING OPPORTUNITIES

0

10

20

30

40

50

60

A B C

Category

Percentage

Interpretation:

The survey depicts that 54% of the employees is of the opinion that increase in training opportunities is very important and 38% of the employees feels that it is not very important and 8% of the employees that it is not very important.

 Therefore, there should be increase in training opportunities is very important

	 Learning

	Category
	Respondents
	Percentage

	Very Important
	41
	82

	Fairly Important
	9
	18

	Not Very Important
	0
	0

 [image: image49.emf]LEARNING

0

10

20

30

40

50

60

70

80

90

A B C

Category

Percentage

Interpretation:

The survey depicts that 82% of the employees felt that learning new things is very important and 18% felt that it is fairly important and there are none, who felt it is not very important.

 So, the majority of employees at Ling Technologies felt that learning new thing is very important in the organization

	Appreciation of work

	Category
	Respondents
	Percentage

	Very Important
	44
	88

	Fairly Important
	6
	12

	Not Very Important
	0
	0

 [image: image50.emf]WORK APPRECIATION

0

20

40

60

80

100

A B C

Category

Percentage

Interpretation:

The survey depicts that 88% of the employees felt that appreciation of work is very important and 12% of the employees felt that it is fairly important and there are none of the above who felt that it is not very important.

 This implies that majority of employees at Ling Technologies felt that is appreciation of work is very important in the organization.

20. Your opinions and suggestions regarding quality of work life in the organization?

 Employees Opinions:
1. Satisfactory of working conditions

2. Overall Quality of Work Life is good in the organization, giving satisfactory opportunity of individual growth and better professional environment

3. Yet to meet the standards of MNC’s.

4. The work life is good, it’s encouraging and better place to work with healthy environment.

5. Employee relations are good and management consideration towards employees health is impressive and work pressure is considerably less.
6. By giving excellent training, by providing flexible working hours, by working with concentration and hard work, by providing guidelines to juniors, these activities will improve Quality of Work Life.
7. Good co-ordination between team leaders and team members.
8. Better management leads to better work culture.
9. Communication gap between management and employees should get reduced.

 Employee Suggestions:

1. Motivation of the employees is main important to reach the ultimate goal. It increases job satisfaction of the employees.

2. Recognition of the skills leads to achieve the company goals in broader view.

3. To conduct departmental meetings with team leaders and managers to know how work flows in departments.

4. The success of any organization is highly dependent on how it attracts recruits, motivates and retains its work force. Today’s organization needs to be more flexible so that they equipped to develop there work force and enjoy their commitment.

5. Organizations are needed to adopt a strategy to improve the employees QWL to satisfy both employee objectives and organization objectives.

6. The best way of increasing QWL is to compensate employee in par with industry and create a comfortable work culture.

7. Transport and other facilities must be reviewed and efforts should be made to include each individual in the organizational growth.

8. Recognition and individuals efforts and freedom to express individual views relating to work is to be needed. Transparency is also important thing to improve QWL.

 CHAPTER 5
· FINDINGS AND CONCLUSIONS

· RECOMMENDATIONS

· QUESTIONNAIRE
BIBLIOGRAPHY

FINDINGS AND CONCLUSIONS

FINDINGS AND CONCLUSIONS
The following are the Findings and Conclusions of the study:

a. Most of the employees covered under my study have not been found to be feeling any stress in the job related and working environment.
 b. The employees in general felt that the work culture in the company is good.
 c .It has been an interesting revelation that there is no employee in Ling Technologies, is working here just for the sake of the job and most of the employees are comfortable with Ling Technologies, but also feeling proud of being in Ling Technologies.

d. The Ling Technologies training and development modules have been developed in a systematic way where in employee training need is assessed and met timely i.e. they are trained in due course.
e. Coming to study of personal attitudes, the employees have been found to be optimistic, sincere and they never try to avoid work.

f. The employees working in the company are able to satisfy and achieve the organizational goals through their experience completely.

g. The employees working with Ling Technologies are confident to say that they know about their duties and responsibilities, as such there is no role conflict or role ambiguity.

h. The employees of Ling Technologies are fully satisfied with the grievance settlement procedure.

 It would be observed from the foregoing that most of the employees are satisfied with the Quality of Work Life at Ling Technologies and also with the compensation packages, leave policies, training and development programs, performance appraisal systems which are in accordance with their expectations.

 RECOMMENDATIONS

RECOMMENDATIONS

The following are the recommendations which are based on my findings:

· It is better to keep employees aware of the company goals, vision, mission and keep them informed of all the changes taking place in the company then it would definitely go a long way in the efficiency of the employees.

· There should be no communication gap between the Team leader and Group members. The communication flow must be smooth to maintain cordial relations in the organization.

· It is better to take timely preventive measures that the work would not be overloaded and maintain better Quality of Work Life.

· The efforts to further improve the work culture in the organization should be continued.

· The training and development programs can also be more effectively planned and implemented.

· The quality of working lunch need to be improved.

 QUESTIONNAIRE
 QUESTIONNAIRE

This survey is regarding a study on “Quality of Work Life at Ling Technologies”. Kindly spend your Valuable time in going through and filling this questionnaire.

Name of the Employee:
Designation:
1. How do you feel working with Ling Technologies?

 (a) Excellent (b) Good (c) Satisfactory (d) Poor

2. What do you like the most about Ling Technologies?

 (a) Job Profile (b) Work environment

 (c) Growth Opportunities (d) Compensation & Benefits

3. Which of the following best describes your usual work schedule?

 (a) Evening shift (b) Night shift (c) Day shift

 (d) Irregular shifts /on-call (e) Rotating shifts

4. How do you rate the work culture in your organization?

 (a) Excellent (b) Very good (c) Good

 (d) Satisfactory (e) Bad

5. How are the career developmental activities in your organization?

 (a) Excellent (b) Very good (c) Good

 (d) Satisfactory (e) Bad

6. Your main satisfaction in life comes from your work.

(a) Strongly agree (b) Agree (c) Disagree (d) Strongly Disagree

7. The work profile gives you an opportunity to develop special abilities

 (a) Very true (b) Some what true

 (c) Not too true (d) Not at all true

8. How hard is it to take time off during your work to take care of personal or family

 matters?

 (a) Not at all hard (b) Not too hard

 (c) Some what hard (d) Very hard

9. Does the management maintain quality circles according to the norms and standards of

 the employees?

 (a) Yes (b) No

10. In general, how would you describe relations in your work place between

 management and employees?

 (a) Very good (b) Quite good (c) Neither good nor bad

 (d) Quite bad (e) Very bad

11. Do you think that the organization is paying you fairly and reasonably?

 (a) Strongly agree (b) Agree (c) Satisfactory

 (d) Disagree (e) Strongly disagree

12. Is the compensation paid to you is sufficient for providing a satisfactory standard of

 Living?

 (a) High (b) Average (c) Low

13. Do you feel that there is job security in your organization?

 (a) Strongly agree (b) Agree (c) Satisfactory

 (d) Disagree (e) Strongly disagree
14. What are rewards given for good performance of the team?

 (a) Monetary benefits (b) Promotion

 (c) Job enrichment (d) Any other specify

15. Is your performance being monitored periodically? (a) Yes (b) Could be (c) No

16. What helps positive attitude towards the job?
 (a) Nature of the job (b) Working with colleagues

 (c) Recognition of effort (d) Development opportunities

 (e) Pay and conditions (f) Others (mention) ____________________

17. How do you rate the employee welfare programs in your organization?

 (a) Excellent (b) Very good

 (c) Good (d) Satisfactory

18. What could improve the quality of your work life?

 (a) More suitable working hours (b) Better pay and conditions

 (c) Better development/promotional activities (d) Better management

 (e) Other (f) None of the above

19. How important do you consider the following?

	
	Very Important
	Fairly Important
	Not Very Important

	More flexible working hours
	
	
	

	Development of occupational healthcare
	
	
	

	Hike in pay
	
	
	

	Increase in training opportunities
	
	
	

	Learning new things
	
	
	

	Appreciation of work
	
	
	

20. Your opinions and suggestions regarding quality of work life in the organization?

 Thank you

 BIBLIOGRAPHY

BIBLIOGRAPHY

Books:

· Decenzo & Robbins – Human Resource Management, Johnwilley 1998

· Biswajeeet Pattanaya, Human Resource Management, PHI-2201

· Mirza S Saiyadain - Human Resource Management, TMH-2001

· P.Subba rao - Human resource management ,HPH-2003

Journals:

· ICFAI Journal of Management

· The Indian Management

Websites:

· www.ling-tech.com

· www.humanresouces.uce.edu

Search Engines:

· www.google.com

· www.dogpile.com

WORKING WITH LING TECHNOLOGIES

0

10

20

30

40

50

60

70

80

A

B

C

D

Category

PE

R

CENT

A

G

E

0

10

20

30

40

50

60

70

Percentage

1

Category

LIKE MOST ABOUT LING TECHNOLOGIES

A

B

C

D

� EMBED MSGraph.Chart.8 \s ���

PAGE

[image: image53.emf]manufacturing

8%

telecom

10%

energy

12%

financial

17%

technology

24%

healthcare

23%

other

6%

_1265912666

_1265995722

