
ABSTRACT
To understand the factors with which these leaders exert influence on team members and measuring the team members satisfaction with regard to their respective team Leader. Sampling method used for this study is convenient sample.

 One of the newest and most encompassing approaches to leadership, transformational leadership is concerned with the process of how certain leaders are able to inspire followers to accomplish great things. Transformational leadership emerged from and it is rooted in the writings of scholars such as burns (1978).

In this report I found that there are several positive features of the transformational approach, including that it is a current model that has received a lot of attention by researchers, it has strong intuitive appeal and kit places strong emphasis on morals and values.

INTRODUCTION
Transformational leadership: An empirical study of Team leaders working

V Source

The objectives of this study are
To measure the leadershio qualities of team leaders working a IT company

To understand the factors with which these leaders exert influence on team members

To measure the tem members satisfaction with regard to their respective team leader.
SCOPE
The scope of this study is limited to team leaders working for software companies located in Hyderabad and Secunderabad.
SAMPLE LIST
For the purpose of this a sample list was prepared in consultaion with faculty members and people working in the IT industry. Companies in the sample list consist: Wipro TCS, Infosys, V SOURCE, Infotech etc.,

SAMPLE METHOD
Sampling method used for this study is convenient sample. A request letter was sent to all the companies listed in the sample list. However, with reference I received acceptance form

V SOURCE only. Hence questionnaires were administered in V SOURCE.

SAMPLE SIZE
In all 150 questionnaires were administered to the team leaders working in V SOURCE. Questionnaire was given to the Team leaders and I asked them to fill the questionnaire. As per the instructions of the V SOURCE HR managers V SOURCE a collection box was kept in the premises of the V SOURCE to enable the team leaders to drop the questionnaires. After three days I personally went to V SOURCE to collect the questionnaires. Of the 150 questionnaires, 129 were returned. These questionnaires were removed from further analysis. Finally, 94 questionnaires were found usable with usable response rate of (63%)

L I T E R A T U R E R E V I E W

LEADERSHIP INSTRUMENT

 The most widely use measure of transformational leadership is the MLO. an earlier version of the MLQ was originally developed by bass (1985) ,based on a series of interviews he and his associated conducted with 70 senior executives in south Africa. These executives were asked to recall lesadeders with in their experience who had raised their awareness to broader goals, moved them to higher motives, or inspired them to put others’ interests ahead of their own. the executives were then asked to describe how these leaders behaved – what they did to effect change. From and senior executives, bass constructed the questions that make up the MLQ has gone through many revisions, and it continues to be refined to strengthen its reliability and validity (bass & avolio1993).

The MLQ is made up of questions that measure follows preparation of a leader’s behavior for each of the seven factors in the transformational and transitional leadership model (see figure 9.2) ,and it also has items hat measure extra effort, effectiveness, and satisfaction.

 Based of a summary analysis of a seized of studies that used the MLO to redict how transformational leadership relates to out comes such as effectiveness, Ryman (1992) and bass avoid (1994) have suggested that the charisma and motivation factors on the MLQ are the most likely to be related to positive facets, individualized consideration, intellectual stimulation, and contingent reward are the next most important factors. Management by exception in its active form it has been found to be negatively related ot outcomes generally, laissez-faire leadership has been found to be negatively related to out come such as effectiveness ans satisfaction in organizations.

Bass and avoid (1992) have developed and abbreviated version of the MLQ, called the MLQ -6 s. We present it in this section so that you can assess your own transformational, transactional, and no transaction leadership style. At the end of the questionnaire, we provide information you can use to interpret your scores.

As you assess your own scores, you many wish t divide the seven factors in three groups. The first group would be your scores on factors I through 4, which represent items that directly assess the degree to which your leadership is transformation. Higher scores on hers factors indicate more frequently displayed transformational leadership. The second group would be your totals for factors 5 an 6. These factors represent the suggest you tend to use reward systems and /or corrective structures in your leadership style. The last factor, laissez-faire leadership, assesses the degree to which you employ hands-off leadership, or non leadership. On this factor, higher scores indicate that you tend to provide little structure of fuidence to subordinates.

 As you cans see, the MLQ-6s coves a numbers of dimensions for leadership, or what bass and avoid (1994) have called a full range of leadership styles. This questionnaire should give you a cleared picture of your own style as well as the complexity of transformational leadership itself.

 Within the last two decades, both researchers and practitioners have explored the transformational and transaction leadership paradigm.

Stating with bass’ seminal work k on the theory of transformation leadership (bass,19985), consistent empirical evidence demonstrated the positive impact tis lease ship approach has on both subjective and objective performance. Recently, several Meta analyses summarized these empirical studies.

 (fuller, Patterson, Hester & stringer, 1996; Lowe, kroeck & sivasubramaniam, 1996 ; judge & piccolo ,200).with in transformational leadership, leasers emphasize higher motive development , and arouse followers’ motivation and positive emotions by means of creating and representing an inspiring vision fo the future (Bass, 1997). in contrast, transactional leasers rely on a clear defined system of contracts and rewards.

The MLQ-5X

the multifactor leadership questionnaire (MLQ-5X) is the standard instrument for assessing transformational and transaction leadership behavior (Bass& avoid,2000; avolio& bass,2004).it has been translated into many languages and used successfully by both researchers

and parishioners around the world . The MLQ-5Xand its various translations are available from min d garden,inc.

Mind garden provides services for both researchers and consultants. Researchers will want to use just the MLQ forms as survey instruments (avolio & bass,2004) to use ith MLQ for research it is essential to contact mind garden, inc. to purchase or license reproduction of these forms. mind garden also provides web based collection of multi-rater data for researchers interested in using the web1.for consultants, mind garden provides both paper form-based and web-based multi (360 degree) collection fo ratings about a leader as will as a comprehensive feedback report. The MLQ feedback is and individualized, computer-generated report, that provides an in-depth summary of how often leaders are perceived to exhibit specific Behaviour are described in the next section.

MLQ-5X subscales of transformational and transactional leadership in detail, five transformational, three transaction, one laissez-faire, and three outcomes scales are included in the MLQ-5X. The first of the transformational scales is inspirational motivation. Central to this subscale of transformational leadership is the articulation and representation of a vision by the leader. Consequently, by viewing the futut3e with a positive attitude, followers are motivated. Idealized influence (attributed) refers to the attribution of charisma to the leader. Because of the leaders positive attributes (e.g. Perceived power, focusing on higher-order ideals and values), followers built close emotional ties to the leader.

Trust and confidence is likely to be built in followers. Idealized influence (behavior) emphasizes a collective sense of mission and values, as well as acting upon these values. Next, intellectual stimulation includes challenging the assumptions of follower’s beliefs, their analysis of problems they face and solutions they generate.

Individualized consideration is defined by considering individual needs of followers and developing their individual strengths. On the side of the transactional leadership scales, contingent reward id a leadership behavior by which the leader focused on clear defined tasks, while providing followers with rewards (material or psychological) on the fulfillment of these tasks.

In active management –by exception, the leader watchers and searches actively for deviations form rules and standard in order to avoid these deviations; in necessary, corrective actions are taken. In contrast, in management-by-exception passive intervening only occurs after errors have been detected or if standards have not been met. An even more passive approach is laissez- faire, which is basically defined as the absence of leader ship. As such, laissez-faire is used as anon leadership contrasts to the more active forms of transformational and transaction leadership approaches.

 the three outcome criteria which are included n the MLQ are followers’ extra effort (EEF), the effectiveness of leader’s behavior (EFF),and followers’ satisfaction (SAT) with the irrespective leader; in combination, these scales form the full range of leadership, a comprehensive model developed by Avolio and bass (2002).in addition, the full range of leadership development program (FRLD)
 has proven its effectiveness(bass & avolio,1997; baling, weber& kelloway,1996). Leaders in profit and non-profit organizations around the worked enhances their leadership skills by mean of the FRLD and thus apply successfully the transformational –transactional leadership paradigm. it is important to notice that the full range model offers a variety of leadership styles for many situations. Their effectiveness has been documented in several meta-analysis (judge & piccolo,2004; lower et al.,1996). as a consequence, the full range model kis unique within the field of lease ship (antonakis& house,2002;avolio& bass,2002).

The German translation of the MLQ-5X

the MLQ-5X(short version) has been translated n numerous languages. mind garden provides these translations as well as norms2. however, until now, the full range model of leadership described above failed to show in German translations. for example, gayer and styre (1998) explored leadership behavior of band brancehes’managers.fctor analysis failed to repoicate seversl fo the above mentioned factors. the readers referred to Rowland grabbed (2004) for more details aon earlier atte3mpts to translate the MLQ into the German n language and validate the respective translation. in consequence, it was deemed necessary toi translate the MLQ-5X more carefully into the German language. in turn, we made a considerable effort to translate the MLQ-items(c.f.brislin,19980). first, a native English speaker translated the item into German .next, a professional translator back translated the items. tow independent experts in the fields of I/O

psychology compared the two sets of English items. they agreed that there were virtually no differences between the two English translation. thus, the translation was deemed successful.

COMPANY PROFILE

V SOURCE

HR Consulting
Keeping the organization together as a happy bunch of peoples a difficult task. It asks for incessant coordination feedback management, performance analysis and planning.

V Source offer’s customized service catering ot the human capital management needs of and organization at every level. Drawing from the experience of having worked with some of the biggest names in the corporate scenario, our team of professionals delivers reliable and effective solutions in the following categories.

· Hr (human resource) strategies formulation.;

· Recruitment and retention strategies.

· Compensation and benefit analysis.

· Payroll administration.

· Performance evaluation, enhancement& management.

· Training and development.

· Career mapping.

· Exit interview.
Human resources services
Small business usually starts with big ideas. Those ideas are generally the vision of the founder or management team of the business. To turn those ideas into reality, a motivated employee base will be needed.

in fact ,with the various complexities involved n running a business, it can be easy to lose sight of important human resources issues that are crucial to keeping it running smoothly. This can include staying up-to-date on staffing, technology, training and human resources regulations.

One of the primary responsibilities of a PES (professional employer organization) is to help manage these human resources issues for clients. As a PEO, v source provides clients with turnkey solutions I areas that are critical to the success to their business. Our human resources specialists understand the increasingly complex and ever-changing human resources laws and other government regulations. They can help to reduce the stress these issues can cause by providing human resources services and programs such as:

· Human resources administration and support.

· Hr consulting.

· Employee discounts.

· Legal and regulatory guidance.

at V source human capital management, we take the burden and tax liability of payroll processing off of your shoulders. your payroll is processed efficiently and accurately by a team of experts dedicated to your account. With v source, you also gain access to a state-of-the-art web-based human resource management and information system without the major capital expenditure.

not only di we remove there burden of processing payroll, but we also handle the administrative tasks that go along with it . out experienced and efficient payroll team will ensure that your employees are paid correctly and on time. This is reason v source is the largest privately-held PEO in the country.

Workforce lifecycle: plan –acquire-integrate-retain-rehire.

v source builds its services “a’ la carte” to meet the needs of both full-service outsourcing clients and those with specific areas of focus. whether you require HR outsourcing , recruitment, outplacement services, skills testing, behavioral assessments or background checks v source is ready helping you manage your workforce needs.

Staffing services
Not having the right people at the right time can cause a huge setback for any company’s plan and can cause a tremendous dran on a company’s resources.

the cornerstone of our offering in staff augmentation services is to minimize the need for re-learning of critical vertical nuances, which is insured through provision of relevant business professionals under contract staffing thereby enhancing the value proposition to the client. our human resource development consultants are qwuipped to deliver services based on engagement objectives.

Types of staffing services:

Staffing companies help organizations with their manpower requirements. There ae primarily three different types of staffing services offered by staffing firms:

Temporary staffing service:
 as the name suggests, temporary staffing meets the short-term needs fo employing organizations. Temporary staffing helps companies fill in for positions made vacant by their absent employees or helps in supplementing the existing staff during times of high workload. Temporary staffing enables organizations to meet their working challenges with minimum human resource overheads and avoiding lengthy recruiting and assessment process. the huge cost savings involved make temporary staffing an attractive alternative to permanent employment.

Long-term staffing/ project staffing service:

Long –term staffing services involve placing employees in long-tern assignment, where their’s no definite period of time involved. This type of staffing requirement is common in the professional and technical sectors, hers people are required on a project-to –project basis. it makes more sense for these organizations ot hire on a project basis than on a permanent basis ,so as to avoid idling of human resources.

Temp-to perm/contract-to-hire staffing service:
This type of staffing service is a combination of temporary staffing and permanent employment. the temp-to- perm staffing service allows a company ot take an employee on a temporary basis for purpose of evaluation and should the employee meets there satisfactory requirements, the company may then take the employee onto their payrolls. This type of staffing service gives the company a safe alternative to permanent hiring and allows the company to critically evaluate the capabilities and managerial skills of the employee in concern.

OUTSOURCING
v source learning provides a range of transactional and administrative human resource outsourcing services that facilitate HR staff and mangers to access, update and use HR information more efficiently. we help you to
streamline many of your critical HR functions and processes, including payroll and taxation, compensation management, recruitment, and staffing ,training and development, workforce administration, service center support and HR management systems.

Through v source learns ‘s service portfolio, you can enjoy these services individually, collectively or in any customized from that meets your requirements.

Our major outsourcing service offerings include:

· Recruitment process outsourcing [RPO].

· Human resource outsourcing [HRO].

RECRUITMENT PROCESS OUTSOUCNG [RPO]
OUR RECRUITMENT PROCESS OUTSOURCING SERVICE INCLUDES:

· Employee sourcing.

· Applicant tracking.

· Applicant screening.

· Employment verification.

· Pre=-employment testing.

· Employment offers/selection and negotiation.

· Background investigations.

· Employee orientation program (EOP).

· Deployment.

· Ongoing recruitment (need based).

· Recruiting event management.

· HRIS integration.

· Career website development and redesign.

v source is a customized recruitment process outsourcing [PRO] service provider; out services are designed to provide a set of customizable, cost-effective recruitment.

Recruitment process outsourcing [PRO] solutions to clients of every sixe and industry. v source leverages its recruitment process management efficiency to offer you a greater level of control, visibility and a more value-based recruiting process solutions.

we offer completely scalable solutions.

We offer completely scalable solution, and our processes are results oriented regardless of projects size. We give equal impotence to all our assignments either it’s a single hard to fill position or massive hiring projects. our programs and processes are always customized to fit our clients’ hiring needs and financial concerns.

v source can provide qualified candidates quickly and efficiently, if a special need for recruiting capacity arises n addition to normal hiring cycles. by leveraging a team of world-class recruiters v source can help you to meet your recruiting process outsourcing [PRO] goals with cost effectiveness and speed.

HUMAN RESOURCE OUTSOURCING [HRO]

in the current economy, cost effective human resource management is strategically important that ever for the operation performance of any organization.

Human resource managers professional organizations are frequently required to lead change, inspire innovation, and manage increasingly complex businesses in a global market b creating a comprehensive human resource strategy and aligning it either the organization’s business goal.

v source suite of professional human resource outsourcing (HRO) service can help the leaders in professional organizations build bert4re and more profitable organizations by leveraging our human resource outsourcing experts’ anf industry specific knowledge.

V source human resource outsourcing service allows clients to outsource a high degree of human resources administration n order to aligh internal resources to maximize performance and increase profits.

Out human resource out sourcing services include:

· Human resource administration.

· Recruitment.

· Compensation& benefits.

· Payroll and tax administration.

· Performance management.

· Information management.

· Training & development.

· Employee assessment.

· Workforce planning.

· HRIS services with report writing .

· HR strategy development.

· Exit interviews.

you can choose any one of the above listed services or choose all f them for acomplete HRO solution. by outsourcing your human resource activities you will achieve high performance along with following results:

· Reduced HR operational cost

· Reduced HR transaction cycle time
· Reduce hiring cost

· Reduce training cost

· Increased employee satisfaction

· Increased retention of key employee

· Improved employee’s performance

· Improved and centralized reporting.

 Our proven methodology, best in class HR practices, technology and global delivery network help you attract best-of-the-best employees, manage their performance and reward their hard work. We also help organizations to implement exist strategy for smooth employee exit and assist employees with post-employment needs.

Compensation
Overview: compensation forms and important aspect in strategic human resources management. An effective compensation strategy helps in boosting the motivation of employees and hence, enhances organizational productivity .there are two components of compensation. They are direct compensation and indirect compensation. The former consists of financial be befits and the latter consists of non-financial benefits or perks.

Benefits:

Overview: executive compensation and benefits refer to the rewards and incentives given to the employees of an organization in addition ot their fixed salary. They include fringe benefits such as health insurance and retirement plans.

Benefit administration options:

V source removes the confusion, complexity and risk surrounding benefit administration and compliance be managing, automating and streaming benefits services, and improving employee satisfaction.

Key offerings in our employee benefits portfolio include:
· Health insurance, COBRA (consolidated omnibus budget reconciliation act of 1985.)And other insurance.
· Financial savings plans.
· Administration and support.
· Employee advocacy.
· Legal and regulatory.
· Risk management.
· Career enrollment services.
· Workers’ compensation.
V source assists you in creating and marinating a safe work environment ,while bearing full liability for workers’ compensation. Here are some fo the items that we can help you with

· Return-to-work programs ans claims management oversight.

· Verification of active employment.

· Monitor third-party administrator.

· Review initial fact canvas reports for fraud indicators.

· Issue worker’s compensation certificate to all client certificate holders.

· Fraud investigation (when warranted).

· Risk management.

· Analyze and recommend safety; protocols.

· On-site safety inspections.

· Drug free workplace program.

· Certificates of coverage.

· Coordinate safety training and certification.

· Compliance.

· OSHA assistance.

· Vision.

Our focus is to provide emerging and growth organizations the workforce tools that allow them to be employers of choice in their markets.
PAYROLL ADMINISTRATION:

 V source pay roll application automates payroll practices by maintaining payroll cycles, local tax data, period-ending processing, and payroll production.

key payroll services include :

· Pay roll preparation and distribution.

· Time and labor manage.

· Web-base payroll system.

· Employee website.

· Tax compliance.

· Employee benefits.

· Banking services.

· Manage health insurance costs.

Human Resource Management

Employee Evaluation

 An organization needs constantly to take stock of its workforce and to assess its perforce in existing joins for three reasons:

· To improve organization performance via improving the performance of individual contributors (should be an automatic process in the case of good managers, but (about annually) two key question should be posed:

· What has been done to improve the perforce of a person last years?

· And what cab be dine to improve his or her perforce in the year to come ?).

· To identify potential, i.e. to recognize existing talent and to use that to fill vacancies higher in the organization or to transfer individuals into jobs where better use can be made of their abilities or developing skills.

· To provide an equitable method of kinking payment to performance where there are no numerical criteria (often this salary performance review takes place about three moths later and is kept quite separate from 1.and2. but is based on the same assessment).

On-the-spot managers and supervisors, not HR staffs, carry out evaluations. The personnel role is usually that of :

· Advising top management of the principles and objectives of and evaluation system and designing it for particular organizations and environments.

· Developing systems appropriately in consultation with managers, supervisors and staff representatives. Securing the involvement and cooperation of appraisers and those to be appraised.

Assistance in the setting of objective standards of evaluation / assessment, for example :

· Defining targets for achievements.

· Explaining how to qualify and agree objectives.

· Introducing self-assessment.

· Eliminating complexity and duplication.

· Publicizing the purpose of the exercise and explaining to staff how the system will be used.

Organizing and establishing the necessary training of manages and supervisors who will carry out the actual evaluations/ appraisals. not only training in principles and procedures but also in the human relations skills necessary.(lack of confidence in their own ability to handle situations of poor performance is the main weakness of assessors.)

Monitoring the scheme-ensuring it does not fall into disuse, following up on training/ job exchange etc. recommendations of their responsibilities.

Most managers approve merit payment and that too calls for evaluation. made a standard routine task, it aids the development of talent, warns the inefficient or uncaring and can be an effective form of motivation.

Training approaches
we adopt a range of training approaches, depending upon organizational and individual needs. we choose the most appropriate and updated training approach, which includes:

· Psychometric tests

· Questionnaire

· Group discussions

· Role-play

· Case studies

· Management games

PROFESSIONAL TRAINING SERVICES
V Source learning provides educative and professional training service to thousands of professionals. our alumni are applying the professional skills learned form v source learning at over 100 companies across India in various industries. we have a pool of nationally recognized industry professional eighth years of experience in their respective domains. moreover, we are committed to respond to your specific needs and continually improving our training programs.

our aim is to increases flexibility and customization to meet the changing needs of our customers. our training consists of variety of delivery methods, offering a broader range of subject matter. we have developed multi-course customized programs for large-scale rollout to your IT, management professionals, technical product sales force or anyone in your organization who needs professional training.

MANAGEMENT TRAININGS OFFERED

· Communication and presentation skills

· Effective communication skills and time management

· Module on stress management

· Project management training\

· Training modules for retail and teal estate

Typical Reasons for Employee Training and Development

· Training and development can be initiated for a variety of reasons for an employee or group of employees, e.g.
· When a performance appraisal indicates performance improvement is needed.
· To “bench mark” the status of improvement so far in a performance improvement efforts;
· As part of an overall professional development program.

· As part of succession planning to help an employee be eligible for a planned change in role in the organization.

· To “pilot” or test, the operation of a new performance management system.

· To train bout a specific topic(see below)

Typical Topics Of Employee Training
· Communications : The increasing diversity of today’s workforce brings a wide variety of languages and customs.

· Compute skills: Computer skills are becoming a necessity for conducting administrative and office tasks.

· Customer service : Increased competition in today’s global marketplace makes it critical that employees understand and meet the needs of customers.

· Diversity : Diversity training usually includes explanation about how people have different perspectives and views, ans include techniques to value diversity.

· Ethics : Today’s society has increasing expectation about corporate social responsibility. also, today’s diverse workforce brings a wide variety of values and morals to the workplace.

· Human relations : The increased stresses of today’s workplace can include misunderstandings and conflict. training to people can get along in the workplace.

· Quality initiatives : Initiatives such as total quality management, quality circles, benchmarking, etc., require basic training about quality concepts, guidelines and standards for equality, etc.

· Safety : Safety training is critical where working with heavy equipment, hazardous chemicals, repetitive activities, etc., but can also be useful with practical advise for avoiding assaults, etc.
· Sexual harassment : Sexual harassment training usually includes careful description of the organization’s policies about sexual harassment, especially about what are inappropriate behaviors.
General Benefits From Employee Training And Development

Reasons for supervisors to conduct training among employees. these reasons include :

· Increased job satisfaction and morale among employees.
· Increased employee motivation.
· Increased efficiencies in processes, resulting in financial gain.
· Increased capacity to adopt new technologies and methods.
· Increased innovation in strategies and products.
· Reduced employee turnover.
· Enhanced company image, e.g., conducting ethics training (not a good reason for ethics training)
· Risk management ,e.g., training about sexual harassment, diversity training.
· Exit interview.
What Is An exit Interview ?
An exit interview is typically a meeting between least one representative from a company’s human resources (HR) department and departing employee .(the departing employee usually has voluntarily resigned vs. .getting laid off fired .) the HR rep might ask the employee questions while taking notes, ask the employees to complete a questionnaire ,or both.

What’s The Purpose Of An Exit Interview ?

Human resources departments conduct exit interviews (also called exit surveys) to gather data from the departing employee, for improving working conditions and retaining employees. How ever, a hidden purpose is to help employers avoid costly litigation down the road, caused by “disgruntled” employees.

exit interview questions

Employers ask exit interview questions verbally or in questionnaire from. these days, it’s not uncommon for exit interview question to be in electronic questionnaire form on computers.

Exit Interview Questions-Samples

Listed below are sample questions of exit interview that employers, commonly as k departing employees.

· What is your primary reason for leaving ?

· Did anything trigger your decision to leave?

· What was most satisfying about your job?
· What was least satisfying about your job?
· Did your job duties turn out to be as you expected ?

· Did you receive enough training to do your job effectively?

· Did you receive adequate support to do your job/

· Did you receive sufficient feedback about your performance between merit reviews?

· Were you satisfied with this company’s merit review process?

· Did this company help you us find your replacement?

· What would you improve to pay, benefits and other incentives?

· What was the quality of the supervision you received?

· What could your immediate supervisor do to improve his or her management style?

· Based on your experience with us, what do you think it takes to succeed at this company ?

· Did any company policies or procedures (or any other obstacles) make your job more difficult?

· Would you consider working again for this company in the future?

· What did you like most about this company ?

· What did you like least about this company ?

· What does your new company offer that this company doesn’t?

· Can this company do anything to encourage you to stay?

· Before deciding to leave, did you investigate a transfer within the company?

· Did anyone in this company discriminate against you, harass you or cause hostile working conditions?

· Any other comments?

1. I make others feel good to be around me.

	
	
	Not at all
	Once in a while
	Some

time
	Fairly

often
	Frequently, if

Not always
	

	
	
	
	%
	
	%
	
	%
	
	%
	
	%
	Total
	%

	Graduate
	Male
	6
	26.09
	9
	33.33
	6
	28.57
	3
	33.33
	2
	14.29
	26
	27.66

	
	Female
	3
	13.04
	9
	33.33
	4
	19.05
	1
	11.11
	2
	14.29
	19
	20.21

	P.Graduate
	Male
	8
	34.78
	6
	22.22
	7
	33.33
	1
	11.11
	4
	28.57
	26
	27.66

	
	Female
	3
	13.04
	1
	3.70
	1
	4.76
	2
	22.22
	5
	35.71
	12
	12.77

	Professionals
	Male
	2
	8.70
	1
	3.70
	2
	9.52
	1
	11.11
	1
	7014
	7
	7.44

	
	Female
	1
	4.35
	1
	3.70
	1
	4.76
	1
	11.11
	0
	0.00
	4
	4.26

	
	
	23
	100.00
	27
	100.00
	21
	100.00
	9
	100.00
	14
	100.00
	94
	100.00

	Total
	
	23
	
	27
	
	21
	
	9
	
	14
	
	94
	100.00

[image: image1.emf]0

1

2

3

4

5

6

7

8

9

10

Male Female Male Female Male Female

Graduate P.Graduate Professionals

No tat all

Once in a while

Some time

Fairly often

Frequently, if Not always

From the above table it is evident that most o f male and female in graduates are providing Feel good environment for their employee once in while. Among all of them graduates reasonable providing fairly good situation and professional females are not at all making feel good around their employee,

2. I express with a few simple words what we could and should do.

	
	
	No tat all
	Once in a while
	Some

time
	Fairly

often
	Frequently, if

Not always
	

	
	
	
	%
	
	%
	
	%
	
	%
	
	%
	Total
	%

	Graduate
	Male
	8
	32.00
	9
	39.13
	4
	23.53
	3
	23.08
	2
	12.50
	26
	27.66

	
	Female
	3
	12.00
	6
	26.09
	4
	23.53
	4
	30.77
	2
	12.50
	19
	20.21

	P.Graduate
	Male
	8
	32.00
	5
	21.74
	6
	35.29
	3
	23.08
	4
	25.00
	26
	27.66

	
	Female
	3
	12.00
	1
	4.35
	1
	5.88
	2
	15.38
	5
	31.25
	12
	12.77

	Professionals
	Male
	2
	8.00
	1
	4.35
	2
	11.76
	1
	7.69
	1
	6.25
	7
	7.44

	
	Female
	1
	4.00
	1
	4.35
	0
	0.00
	0
	0.00
	2
	12.50
	4
	4.26

	
	
	
	
	
	
	
	
	
	
	
	
	
	100.00

	Total
	
	25
	100.00
	23
	100.00
	17
	100.00
	13
	100.00
	16
	100.00
	94
	100.00

[image: image2.emf]0

5

10

15

20

25

30

1 2 3 4 5 6

Series1

Series2

Series3

Series4

Series5

Series6

From the above table it is apparent that the most of male and female in graduates are express their words about work have do once in while. Among all of them graduates reasonably express few simple words about their work and professional females are having least to express words in simple.

DEMOGR APHIC INFORMATION

	Qualification
	
	Graduates
	%
	Post

Graduates
	%
	Professionals
	%
	Total
	%
	Total
	%

	< 20
	Male
	8
	17.78
	6
	15.79
	1
	9.09
	15
	15.96
	
	

	
	Female
	4
	8.89
	3
	7.89
	1
	9.09
	8
	8.51
	23
	24.4

	20 – 25
	Male
	7
	15.56
	10
	26.32
	1
	9.09
	18
	19.15
	
	

	
	Female
	5
	11.11
	2
	5.26
	2
	18.18
	9
	9.57
	27
	28.7

	25 – 30
	Male
	6
	13.33
	7
	18.42
	2
	18.18
	15
	15.96
	
	

	
	Female
	4
	8.89
	2
	5.26
	0
	0.00
	6
	6.38
	21
	22.3

	30 – 35
	Male
	2
	4.44
	2
	5.26
	1
	9.09
	5
	5.32
	
	

	
	Female
	3
	6.67
	1
	2.63
	0
	0.00
	4
	4.26
	9
	9.5

	>35
	Male
	3
	6.67
	1
	2.63
	2
	18.18
	6
	6.38
	
	

	
	Female
	3
	6.67
	4
	10.53
	1
	9.09
	8
	8.51
	14
	14.8

	Total
	
	45
	100.00
	38
	100.00
	11
	100.00
	94
	100.00
	94
	100.00

3. I enable others to think about old problems in new ways.

	
	Grad
	P.G
	Prof
	Total

	
	Male
	Female
	Male
	Female
	Male
	Female
	
	

	
	
	%
	
	%
	
	%
	
	%
	
	%
	
	%
	
	%

	Not at all
	8
	30.77
	2
	10.53
	6
	23.08
	2
	16.67
	2
	28.57
	1
	25.00
	21
	22.34

	Once in a while
	9
	34.62
	6
	31.58
	6
	23.08
	2
	16.67
	1
	14.29
	1
	25.00
	25
	26.60

	Some time
	4
	15.38
	5
	26.32
	7
	26.92
	1
	8.33
	2
	28.57
	1
	25.00
	20
	21.28

	Fairly often
	3
	11.54
	4
	21.05
	6
	23.08
	4
	33.33
	1
	14.29
	0
	0.00
	18
	19.15

	Frequently if not always
	2
	7.69
	2
	10.53
	1
	3.85
	3
	25.00
	1
	14.29
	1
	25.00
	10
	10.64

	
	26
	100.00
	19
	100.00
	26
	100.00
	12
	100.00
	7
	100.00
	4
	100.00
	94
	100.00

[image: image3.emf]0

1

2

3

4

5

6

7

8

9

10

Male Female Male Female Male Female

Grad P.G Prof

Not at all

Once in a while

Some time

Fairly often

Frequently if not always

From the table it shows that the most of male and female in graduates are providing environment for thinking of problem in new ways once in while sum of them are not allowed them to think about old problem. Among all of them professionals frequently giving chance to think about old problems in new ways.

4. I help others develop them selves.

	
	
	No tat all
	Once in a while
	Some

time
	Fairly

often
	Frequently, if not always
	

	
	
	
	%
	
	%
	
	%
	
	%
	
	%
	Total
	%

	Graduate
	Male
	8
	30.77
	9
	37.50
	4
	25.00
	3
	20.00
	2
	15.38
	26
	27.66

	
	Female
	2
	7.69
	6
	25.00
	5
	31.25
	4
	26.27
	2
	15.38
	19
	20.21

	P.Graduate
	Male
	9
	34.62
	6
	25.00
	3
	18.75
	6
	40.00
	2
	15.38
	26
	27.66

	
	Female
	4
	15.38
	2
	8.33
	1
	6.25
	2
	13.33
	3
	23.08
	12
	12.77

	Professionals
	Male
	2
	7.69
	0
	0.00
	2
	12.50
	0
	0.00
	3
	23.08
	7
	7.44

	
	Female
	1
	3.85
	1
	4.17
	1
	6.25
	0
	0.00
	1
	7.69
	4
	4.26

	
	
	
	
	
	
	
	
	
	
	
	
	
	100.00

	Total
	
	26
	100.00
	24
	100.00
	16
	100.00
	15
	100.00
	13
	100.00
	94
	100.00

[image: image4.emf]0

1

2

3

4

5

6

7

8

9

10

Male Female Male Female Male Female

Graduate P.Graduate Professionals

No tat all

Once in a while

Some time

Fairly often

Frequently, if not always

From the above table most of male graduates once in a while help their co – worker the most of

female p. g holders are not helping their co-worker once in while. Among all of them graduates

reasonably helping his co-worker and professional females are not at all helping to their employee.

5. I tell others what to do if they want to be rewarded for their work

	
	
	No tat all
	Once in a while
	Some

time
	Fairly

often
	Frequently, if

Not always
	

	
	
	
	%
	
	%
	
	%
	
	%
	
	%
	Total
	%

	Graduate
	Male
	8
	29.63
	9
	50.00
	4
	20.00
	3
	16.67
	2
	18.18
	26
	27.66

	
	Female
	3
	11.11
	2
	11.11
	8
	40.00
	4
	22.22
	2
	18.18
	19
	20.2

	P.Graduate
	Male
	9
	33.33
	5
	27.78
	3
	15.00
	7
	38.89
	2
	18.18
	26
	27.66

	
	Female
	4
	14.81
	1
	5.56
	2
	10.00
	4
	22.22
	1
	9.09
	12
	12.77

	Professionals
	Male
	2
	7.41
	0
	0.00
	2
	10.00
	0
	0.00
	3
	27.27
	7
	7.44

	
	Female
	1
	3.70
	1
	5.56
	1
	5.00
	0
	0.00
	1
	9.09
	4
	4.26

	Total
	
	27
	100.00
	18
	100.00
	20
	100.00
	18
	100.00
	11
	100.00
	94
	100.00

[image: image5.emf]0

1

2

3

4

5

6

7

8

9

10

Male Female Male Female Male Female

Graduate P.Graduate Professionals

No tat all

Once in a while

Some time

Fairly often

Frequently, if Not always

From following table indicates that most of male graduates and p. g are once in while helping their team member to get rewarded and also most of female p. g helping their worker to get rewarded; most of the male p. g is not giving any help to their team members to get benefited.

6. I am satisfied when others meet agreed upon standards.

	
	
	No tat all
	Once in a while
	Some

time
	Fairly

often
	Frequently, if

Not always
	

	
	
	
	%
	
	%
	
	%
	
	%
	
	%
	Total
	%

	Graduate
	Male
	4
	30.77
	9
	50.00
	8
	30.77
	3
	12.00
	2
	16.67
	26
	27.66

	
	Female
	0
	0.00
	2
	11.11
	8
	30.77
	7
	28.00
	2
	16.67
	19
	20.2

	P.Graduate
	Male
	4
	30.77
	5
	27.78
	5
	19.23
	9
	36.00
	3
	25.00
	26
	27.66

	
	Female
	3
	23.08
	1
	5.56
	3
	11.54
	4
	16.00
	1
	8.33
	12
	12.77

	Professionals
	Male
	1
	7.69
	0
	0.00
	2
	7.69
	1
	4.00
	3
	25.00
	7
	7.44

	
	Female
	1
	7.69
	1
	5.56
	0
	0.00
	1
	4.00
	1
	8.33
	4
	4.26

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total
	
	13
	100.00
	18
	100.00
	26
	100.00
	25
	100.00
	12
	100.00
	94
	100.00

[image: image6.emf]0

1

2

3

4

5

6

7

8

9

10

Male Female Male Female Male Female

Graduate P.Graduate Professionals

No tat all

Once in a while

Some time

Fairly often

Frequently, if Not always

From the above table most of male graduates once in a while satisfied their co-worker perform the most of female p. g holders are fairly satisfied their co-worker meet their stands. Among all of them graduates reasonably satisfied his co-worker meet agreed upon stands.

7. I am content to let others continue working in the same ways always.
	
	
	No tat all
	Once in a while
	Some

time
	Fairly

often
	Frequently, if

Not always
	

	
	
	
	%
	
	%
	
	%
	
	%
	
	%
	Total
	%

	Graduate
	Male
	6
	31.58
	9
	42.86
	5
	31.25
	5
	18.52
	1
	9.09
	26
	27.66

	
	Female
	2
	10.53
	5
	23.81
	3
	18.75
	7
	25.93
	2
	18.18
	19
	20.2

	P.Graduate
	Male
	4
	21.05
	5
	23.81
	5
	31.25
	9
	33.33
	3
	27.27
	26
	27.66

	
	Female
	5
	26.32
	1
	4.76
	1
	6.25
	4
	14.81
	1
	9.09
	12
	12.77

	Professionals
	Male
	1
	5.26
	0
	0.00
	2
	12.50
	1
	3.70
	3
	27.27
	7
	7.44

	
	Female
	1
	5.26
	1
	4.76
	0
	0.00
	1
	3.70
	1
	9.09
	4
	4.26

	Total
	
	19
	10.00
	21
	100.00
	16
	100.00
	27
	100.00
	11
	100.00
	94
	100.00

[image: image7.emf]0

1

2

3

4

5

6

7

8

9

10

Male Female Male Female Male Female

Graduate P.Graduate Professionals

No tat all

Once in a while

Some time

Fairly often

Frequently, if Not always

From the above table most of male graduates once in a while content to let others working same ways the most of female post graduates holders fairly often accept others to do work in same way from the female professional’s point of view they are not allowed their employee to do work in same way.

8. Others have complete faith in me.

	
	
	No tat all
	Once in a while
	Some

time
	Fairly

often
	Frequently, if

Not always
	

	
	
	
	%
	
	%
	
	%
	
	%
	
	%
	Total
	%

	Graduate
	Male
	6
	26.09
	9
	52.94
	5
	23.81
	5
	21.74
	1
	10.00
	26
	27.66

	
	Female
	6
	26.09
	1
	5.88
	5
	23.81
	6
	26.09
	1
	10.00
	19
	20.2

	P.Graduate
	Male
	4
	17.39
	5
	29.41
	8
	38.10
	6
	26.09
	3
	30.00
	26
	27.66

	
	Female
	5
	21.74
	1
	5.88
	1
	4.76
	4
	17.39
	1
	10.00
	12
	12.77

	Professionals
	Male
	1
	4.35
	0
	0.00
	2
	9.52
	1
	4.35
	3
	30.00
	7
	7.44

	
	Female
	1
	4.35
	1
	5.88
	0
	0.00
	1
	4.35
	1
	10.00
	4
	4.26

	Total
	
	23
	100.00
	17
	100.00
	21
	100.00
	23
	100.00
	10
	100.00
	94
	100.00

[image: image8.emf]0

1

2

3

4

5

6

7

8

9

10

Male Female Male Female Male Female

Graduate P.Graduate Professionals

No tat all

Once in a while

Some time

Fairly often

Frequently, if Not always

From the above table most of male graduates once in a while having faith among their co-workers the most of female p. g holders are having faith among their co-workers fairly often. Among all of them graduates reasonably have faith his co-worker and professional females are not at all having faith among employee.

9. I provide appealing images about what we can do

	
	
	No tat all
	Once in a while
	Some

time
	Fairly

often
	Frequently, if

Not always
	

	
	
	
	%
	
	%
	
	%
	
	%
	
	%
	Total
	%

	Graduate
	Male
	6
	24.00
	9
	60.00
	5
	18.52
	5
	27.78
	1
	11.11
	26
	27.66

	
	Female
	6
	24.00
	2
	13.33
	8
	29.63
	2
	11.11
	1
	11.11
	19
	20.2

	P.Graduate
	Male
	5
	20.00
	3
	20.00
	8
	29.63
	7
	38.89
	3
	33.33
	26
	27.66

	
	Female
	5
	20.00
	0
	0.00
	3
	11.11
	3
	16.67
	1
	11.11
	12
	12.77

	Professionals
	Male
	2
	8.00
	0
	0.00
	2
	7.41
	1
	5.56
	2
	22.22
	7
	7.44

	
	Female
	1
	4.00
	1
	6.67
	1
	3.70
	0
	0.00
	1
	11.11
	4
	4.26

	Total
	
	25
	100.00
	15
	100.00
	27
	100.00
	18
	100.00
	9
	100.00
	94
	100.00

[image: image9.emf]0

1

2

3

4

5

6

7

8

9

10

Male Female Male Female Male Female

Graduate P.Graduate Professionals

No tat all

Once in a while

Some time

Fairly often

Frequently, if Not always

From the above table most of male graduates once in a while help their co-worker the most of female p. g holders are not helping their co-worker once in while. Among all of them graduates reasonably helping his co-worker and professional females are not at all helping to their employee.

10. I provide other with new ways of looking at puzzling thing.

	
	
	No tat all
	Once in a while
	Some

time
	Fairly

often
	Frequently, if

Not always
	

	
	
	
	%
	
	%
	
	%
	
	%
	
	%
	Total
	%

	Graduate
	Male
	4
	25.00
	9
	32.14
	5
	23.81
	5
	27.78
	3
	27.27
	26
	27.66

	
	Femael
	6
	37.50
	6
	21.43
	4
	19.05
	2
	11.11
	1
	9.09
	19
	20.2

	P.Graduate
	Male
	3
	18.75
	7
	25.00
	6
	28.57
	7
	38.89
	3
	27.27
	26
	27.66

	
	Femael
	1
	6.25
	4
	14.29
	3
	14.29
	3
	16.67
	1
	9.09
	12
	12.77

	Professionals
	Male
	1
	6.25
	1
	3.57
	2
	9.25
	1
	5.56
	2
	18.18
	7
	7.44

	
	Femael
	1
	6.25
	1
	3.57
	1
	4.76
	0
	0.00
	1
	9.09
	4
	4.26

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total
	
	
	
	
	
	
	
	
	
	11
	100.00
	94
	100.00

[image: image10.emf]0

1

2

3

4

5

6

7

8

9

10

Male Femael Male Femael Male Femael

Graduate P.Graduate Professionals

No tat all

Once in a while

Some time

Fairly often

Frequently, if Not always

From the above table it is apparent that the most of male and female in graduates are express their words about work they have do once in while. Among all of them graduates reasonably express few simple words about their work and professional females are having least interest to express words in simple.

11. I let others know how I think they are doing.

	
	
	No tat all
	Once in a while
	Some

time
	Fairly

often
	Frequently, if

Not always
	

	
	
	
	%
	
	%
	
	%
	
	%
	
	%
	Total
	%

	Graduate
	Male
	4
	20.00
	9
	36.00
	5
	27.78
	5
	31.25
	3
	20.00
	26
	27.66

	
	Female
	7
	35.00
	6
	24.00
	3
	16.67
	2
	12.50
	1
	6.67
	19
	20.2

	P.Graduate
	Male
	3
	15.00
	7
	28.00
	6
	33.33
	5
	31.25
	5
	33.33
	26
	27.66

	
	Female
	4
	20.00
	1
	4.00
	1
	5.56
	3
	18.75
	3
	20.00
	12
	12.77

	Professionals
	Male
	1
	5.00
	1
	4.00
	2
	11.11
	1
	6.25
	2
	13.33
	7
	7.44

	
	Female
	1
	5.00
	1
	4.00
	1
	5.56
	0
	0.00
	1
	6.67
	4
	4.26

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total
	
	20
	100.00
	25
	100.00
	18
	100.00
	16
	100.00
	15
	100.00
	94
	100.00

[image: image11.emf]0

1

2

3

4

5

6

7

8

9

10

Male Female Male Female Male Female

Graduate P.Graduate Professionals

No tat all

Once in a while

Some time

Fairly often

Frequently, if Not always

From the above table it is apparent that the most of male and female in graduates are express their words about work they have do once in while. Among all of them graduates reasonably express few simple words about their work and professional females are having least interest to express words in simple.

12. I provide recognitions/rewards when others reach their goals.

	
	
	No tat all
	Once in a while
	Some

time
	Fairly

often
	Frequently, if

Not always
	

	
	
	
	%
	
	%
	
	%
	
	%
	
	%
	Total
	%

	Graduate
	Male
	4
	22.22
	9
	34.62
	5
	21.74
	5
	29.41
	3
	30.00
	26
	27.66

	
	Female
	5
	27.78
	6
	23.08
	5
	21.74
	2
	11.76
	1
	10.00
	19
	20.2

	P.Graduate
	Male
	3
	16.67
	7
	26.92
	9
	39.13
	5
	29.41
	2
	20.00
	26
	27.66

	
	Female
	4
	22.22
	2
	7.69
	1
	4.35
	4
	23.53
	1
	10.00
	12
	12.77

	Professionals
	Male
	1
	5.56
	1
	3.85
	2
	8.70
	1
	5.88
	2
	20.00
	7
	7.44

	
	Female
	1
	5.56
	1
	3.85
	1
	4.35
	0
	0.00
	1
	10.00
	4
	4.26

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total
	
	18
	100.00
	26
	100.00
	23
	100.00
	17
	100.00
	10
	100.00
	94
	100.00

[image: image12.emf]0

1

2

3

4

5

6

7

8

9

10

Male Female Male Female Male Female

Graduate P.Graduate Professionals

No tat all

Once in a while

Some time

Fairly often

Frequently, if Not always

From the above table it is apparent that the most of male and female in graduates are express their words about work they have do once in while. Among all of them graduates reasonable express few simple words about their work and professional females are having least interest to express words in simple.

13. As long as things are working, I do not try to change any thing.

	
	
	No tat all
	Once in a while
	Some

time
	Fairly

often
	Frequently, if

Not always
	

	
	
	
	%
	
	%
	
	%
	
	%
	
	%
	Total
	%

	Graduate
	Male
	6
	28.57
	9
	32.14
	1
	6.67
	9
	39.13
	1
	14.29
	26
	27.66

	
	Female
	5
	23.81
	6
	21.43
	1
	6.67
	6
	26.09
	1
	14.29
	19
	20.2

	P.Graduates
	Male
	4
	19.05
	7
	25.00
	9
	60.00
	5
	21.74
	1
	14.29
	26
	27.66

	
	Female
	4
	19.05
	4
	14.29
	1
	6.67
	2
	8.70
	1
	14.29
	12
	12.77

	Professionals
	Male
	1
	4.76
	1
	3.37
	2
	13.33
	1
	4.35
	2
	28.57
	7
	7.44

	
	Female
	1
	4.76
	1
	3.57
	1
	6.67
	0
	0.00
	1
	14.29
	4
	4.26

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total
	
	21
	100.00
	28
	100.00
	15
	100.00
	23
	100.00
	7
	100.00
	94
	100.00

[image: image13.emf]0

1

2

3

4

5

6

7

8

9

10

Male Female Male Female Male Female

Graduate P.Graduate Professionals

No tat all

Once in a while

Some time

Fairly often

Frequently, if Not always

From the above table it is apparent that the most of male and female in graduates express their words about work they have do once in while. Among all of them graduates reasonably express few simple words about their work and professional females are having least interest to express words in simple.

14 What ever others want to do is ok with me.

	
	
	No tat all
	Once in a while
	Some

time
	Fairly

often
	Frequently, if

Not always
	

	
	
	
	%
	
	%
	
	%
	
	%
	
	%
	Total
	%

	Graduate
	Male
	6
	37.50
	7
	26.92
	9
	32.17
	1
	7.69
	3
	27.27
	26
	27.66

	
	Femael
	3
	18.75
	6
	23.08
	2
	7.14
	6
	46.15
	2
	18.18
	19
	20.21

	P.Graduate
	Male
	5
	31.25
	7
	26.92
	9
	32.14
	9
	23.08
	2
	18.18
	26
	27.66

	
	Femael
	1
	6.25
	4
	15.38
	4
	14.29
	2
	15.38
	1
	9.09
	12
	12.77

	Professionals
	Male
	1
	6.25
	1
	3.85
	2
	7.14
	1
	7.69
	2
	18.18
	7
	7.44

	
	Femael
	0
	0.00
	1
	3.85
	2
	7.14
	0
	0.00
	1
	9.09
	4
	4.26

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total
	
	16
	100.00
	26
	100.00
	28
	100.00
	13
	100.00
	11
	100.00
	94
	100.00

[image: image14.emf]0

1

2

3

4

5

6

7

8

9

10

Male Femael Male Femael Male Femael

Graduate P.Graduate Professionals

No tat all

Once in a while

Some time

Fairly often

Frequently, if Not always

From the above table it is apparent that the most of male and female in graduates are express their words about work they have do once in while. Among all of them graduates reasonably express few simple words about their work and professional females are having least interest to express works in simple.

15.
Other are proud to be associated with me.

	
	
	No tat all
	Once in a while
	Some

time
	Fairly

often
	Frequently, if

Not always
	

	
	
	
	%
	
	%
	
	%
	
	%
	
	%
	Total
	%

	Graduate
	Male
	6
	28.57
	7
	28.00
	7
	31.82
	5
	26.32
	1
	14.29
	26
	27.66

	
	Female
	3
	14.29
	6
	24.00
	2
	9.09
	7
	36.84
	1
	14.29
	19
	20.21

	P.Graduate
	Male
	9
	42.86
	7
	28.00
	5
	22.73
	4
	21.05
	1
	14.29
	26
	27.66

	
	Female
	1
	4.76
	4
	16.00
	4
	18.18
	2
	10.53
	1
	14.29
	12
	12.77

	Professionals
	Male
	1
	4.76
	1
	4.00
	2
	9.09
	1
	5.26
	2
	28.57
	7
	7.45

	
	Female
	1
	4.76
	0
	0.00
	2
	9.09
	0
	0.00
	1
	14.29
	4
	4.26

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total
	
	21
	100.00
	25
	100.00
	22
	100.00
	19
	100.00
	7
	100.00
	94
	100.00

[image: image15.emf]0

1

2

3

4

5

6

7

8

9

10

Male Female Male Female Male Female

Graduate P.Graduate Professionals

No tat all

Once in a while

Some time

Fairly often

Not always 1

From the above table it is apparent that the most of male of male and female in graduates are express their words about they have do once in while. Among all of them graduates reasonable express few simple words about their work and professional females are having least interest to express words in simple.

16. I help others find meaning in their work.

	
	
	No tat all
	Once in a while
	Some

time
	Fairly

often
	Frequently, if

Not always
	

	
	
	
	%
	
	%
	
	%
	
	%
	
	%
	Total
	%

	Graduate
	Male
	8
	32.00
	9
	39.13
	4
	23.53
	3
	23.08
	2
	12.50
	26
	27.66

	
	Female
	3
	12.00
	6
	26.09
	4
	23.53
	4
	30.77
	2
	12.50
	19
	20.21

	P.Graduate
	Male
	8
	32.00
	5
	21.74
	6
	35.29
	3
	23.08
	4
	25.00
	26
	27.66

	
	Female
	3
	12.00
	1
	4.35
	1
	5.88
	2
	15.38
	5
	31.25
	12
	12.77

	Professionals
	Male
	2
	8.00
	1
	4.35
	2
	11.76
	1
	7.69
	1
	6.25
	7
	7.45

	
	Female
	1
	4.00
	1
	4.35
	0
	0.00
	0
	0.00
	2
	12.50
	4
	4.26

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total
	
	25
	100.00
	123
	100.00
	17
	100.00
	13
	100.00
	16
	100.00
	94
	100.00

[image: image16.emf]0

1

2

3

4

5

6

7

8

9

10

Male Female Male Female Male Female

Graduate P.Graduate Professionals

No tat all

Once in a while

Some time

Fairly often

Frequently, if Not always

From the above table it is apparent that the most of male and female in graduates are express their words about work they have do once in while. Among all of them graduates reasonable express few simple words about their work and professional females are having least interest to express words in simple.

17. I get others to rethink ideas that they had never question before.

	
	
	No tat all
	Once in a while
	Some

time
	Fairly

often
	Frequently, if

Not always
	

	
	
	
	%
	
	%
	
	%
	
	%
	
	%
	Total
	%

	Graduate
	Male
	9
	37.50
	4
	22.22
	7
	28.00
	5
	27.78
	1
	11.11
	26
	27.66

	
	Female
	3
	12.50
	2
	11.11
	5
	20.00
	7
	38.89
	2
	22.22
	19
	20.21

	P.Graduate
	Male
	9
	37.50
	7
	38.89
	5
	20.00
	4
	22.22
	1
	11.11
	26
	27.66

	
	Female
	1
	4.17
	4
	22.22
	4
	16.00
	1
	5.56
	2
	22.22
	12
	12.77

	Professionals
	Male
	1
	4.17
	1
	5.56
	2
	8.00
	1
	5.56
	2
	22.22
	7
	7.45

	
	Female
	1
	4.17
	0
	0.00
	2
	8.00
	0
	0.00
	1
	11.11
	4
	4.26

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total
	
	24
	100.00
	18
	100.00
	25
	100.00
	18
	100.00
	9
	100.00
	94
	100.00

[image: image17.emf]0

1

2

3

4

5

6

7

8

9

10

Male Female Male Female Male Female

Graduate P.Graduate Professionals

No tat all

Once in a while

Some time

Fairly often

Frequently, if Not always

From the above table it is apparent that the most of male and female in graduates are express their words about work they have do once in while. Among all of them graduates reasonably express few simple words about their work and professional females are having least interest to express words in simple.

18. I give personal attention to others who seem rejected.

	
	
	No tat all
	Once in a while
	Some

time
	Fairly

often
	Frequently, if

Not always
	

	
	
	
	%
	
	%
	
	%
	
	%
	
	%
	Total
	%

	Graduate
	Male
	8
	30.77
	9
	37.50
	4
	25.00
	3
	20.00
	2
	15.38
	26
	27.66

	
	Femael
	2
	7.69
	6
	25.00
	5
	31.25
	4
	26.67
	2
	15.38
	19
	20.21

	P.Graduate
	Male
	9
	34.62
	6
	25.00
	3
	18.75
	6
	40.00
	2
	15.38
	26
	27.66

	
	Femael
	4
	15.38
	2
	8.33
	1
	6.25
	2
	13.33
	3
	23.08
	12
	12.77

	Professionals
	Male
	2
	7.69
	0
	0.00
	2
	12.50
	0
	0.00
	3
	23.08
	7
	7.45

	
	Femael
	1
	3.85
	1
	4.17
	1
	6.25
	0
	0.00
	1
	7.69
	4
	4.26

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total
	
	26
	100.00
	24
	100.00
	16
	100.00
	15
	100.00
	13
	100.00
	94
	100.00

[image: image18.emf]0

1

2

3

4

5

6

7

8

9

10

Male Femael Male Femael Male Femael

Graduate P.Graduate Professionals

No tat all

Once in a while

Some time

Fairly often

Frequently, if Not always

From the above table it is apparent that the most of male and female in graduates are express their words about work they have do once in while. Among all of them graduates reasonably express few simple words about their work and professional females are having least interest to express words in simple.

19. I call attention to what others can get for what they accomplish

	
	
	No tat all
	Once in a while
	Some

time
	Fairly

often
	Frequently, if

Not always
	

	
	
	
	%
	
	%
	
	%
	
	%
	
	%
	Total
	%

	Graduate
	Male
	6
	21.58
	9
	42.86
	5
	31.25
	5
	18.52
	1
	9.09
	26
	27.66

	
	Female
	2
	10.53
	5
	23.81
	3
	18.75
	7
	25.93
	2
	18.18
	19
	20.21

	P.Graduate
	Male
	4
	21.05
	5
	23.81
	5
	31.25
	9
	33.33
	3
	27.27
	26
	27.66

	
	Female
	5
	26.32
	1
	4.76
	1
	6.25
	4
	14.81
	1
	9.09
	12
	12.77

	Professionals
	Male
	1
	5.26
	0
	0.00
	2
	12.50
	1
	3.70
	3
	27.27
	7
	7.44

	
	Female
	1
	5.26
	1
	4.76
	0
	0.00
	1
	3.70
	1
	9.09
	4
	4.26

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total
	
	19
	100.00
	21
	100.00
	16
	100.00
	27
	100.00
	11
	100.00
	94
	100.00

[image: image19.emf]0

1

2

3

4

5

6

7

8

9

10

Male Female Male Female Male Female

Graduate P.Graduate Professionals

No tat all

Once in a while

Some time

Fairly often

Frequently, if Not always

From the above table it is apparent that the most of male and female in graduates are express their words about work they have do once in while. Among all of them graduates reasonably express few simple words about their work and professional females are having least interest to express words in simple.

20. I tell others the standards they have to know to carry out their works

	
	
	No tat all
	Once in a while
	Some

time
	Fairly

often
	Frequently, if

Not always
	

	
	
	
	%
	
	%
	
	%
	
	%
	
	%
	Total
	%

	Graduate
	Male
	6
	28.57
	9
	32.14
	1
	6.67
	9
	39.13
	1
	14.29
	26
	27.66

	
	Female
	5
	23.81
	6
	21.43
	1
	6.67
	6
	26.09
	1
	14.29
	19
	20.21

	P.Graduate
	Male
	4
	19.05
	7
	25.00
	9
	60.00
	5
	21.74
	1
	14.29
	26
	27.66

	
	Female
	4
	19.05
	4
	14.29
	1
	6.67
	2
	8.70
	1
	14.29
	12
	12.77

	Professionals
	Male
	1
	4.76
	1
	3.57
	2
	13.33
	1
	4.35
	2
	28.57
	7
	7.45

	
	Female
	1
	4.76
	1
	3.57
	1
	6.67
	0
	0.00
	1
	14.29
	4
	4.26

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total
	
	21
	100.00
	28
	100.00
	15
	100.00
	23
	100.00
	7
	100.00
	94
	100.00

[image: image20.emf]0

1

2

3

4

5

6

7

8

9

10

Male Female Male Female Male Female

Graduate P.Graduate Professionals

No tat all

Once in a while

Some time

Fairly often

Frequently, if Not always

From the above table it is apparent that the most of male and female graduates are not tell others what are the essential things to do work Among all of them men’s reasonably express their views about standards of work professional females are having least interest to express their views about standards of work.

21. I ask know more of others than what is absolutely essential.

	
	
	No tat all
	Once in a while
	Some

time
	Fairly

often
	Frequently, if

Not always
	

	
	
	
	%
	
	%
	
	%
	
	%
	
	%
	Total
	%

	Graduate
	Male
	4
	25.00
	9
	32.14
	5
	23.81
	5
	27.78
	3
	27.27
	26
	27.66

	
	Female
	6
	37.50
	6
	21.43
	4
	19.05
	2
	11.11
	1
	9.09
	19
	20.21

	P.Graduate
	Male
	3
	18.75
	7
	25.00
	6
	28.57
	7
	38.39
	3
	27.27
	26
	27.66

	
	Female
	1
	6.25
	4
	14.29
	3
	14.29
	3
	16.67
	1
	9.09
	12
	12.77

	Professionals
	Male
	1
	6.25
	1
	3.57
	2
	9.52
	1
	5.56
	2
	18.18
	7
	7.44

	
	Female
	1
	6.25
	1
	3.57
	1
	4.76
	0
	0.00
	1
	9.09
	4
	4.26

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total
	
	16
	100.00
	28
	100.00
	21
	100.00
	18
	100.00
	11
	100.00
	94
	100.00

[image: image21.emf]0

1

2

3

4

5

6

7

8

9

10

Male Female Male Female Male Female

Graduate P.Graduate Professionals

No tat all

Once in a while

Some time

Fairly often

Frequently, if Not always

From the above table it is apparent that the most of female graduates are not asking other than absolutely essential among all of them p. graduates reasonably asking about essential and professional females are having least interest to talk about others rather than essential.

MULTY FACTOR LEADERSHIP QUESTIONNAIRE

1,
I make others feel good to be around me

(1)
Not at all

(2) Once in a while
(3) Sometime

(4)
Fairly often

(5) Frequently, if not always

2. I express with a few simple words what we could and should do.

(1)
Not at all

(2) Once in a while
(3) Sometime

(4)
Fairly often

(5) Frequently, if not always

3. I enable others to think about old problems in new ways.

(1)
Not at all

(2) Once in a while
(3) Sometime

(4)
Fairly often

(5) Frequently, if not always

4,
I help others develop them selves.

(1)
Not at all

(2) Once in a while
(3) Sometime

(4)
Fairly often

(5) Frequently, if not always

5. I tell others what to do if they want to be rewarded for their work.

(1)
Not at all

(2) Once in a while
(3) Sometime

(4)
Fairly often

(5) Frequently, if not always

6. I am satisfied when others meet agreed upon standards.

(1)
Not at all

(2) Once in a while
(3) Sometime

(4)
Fairly often

(5) Frequently, if not always

7.
I am content to let others continue working in the same ways always.

(1)
Not at all

(2) Once in a while
(3) Sometime

(4)
Fairly often

(5) Frequently, if not always

8.
Others have complete faith in me.

(1)
Not at all

(2) Once in a while
(3) Sometime

(4)
Fairly often

(5) Frequently, if not always

9. I provide appealing images about what we can do

(1)
Not at all

(2) Once in a while
(3) Sometime

(4)
Fairly often

(5) Frequently, if not always

10. I provide others with new ways of looking at puzzling things.

(1)
Not at all

(2) Once in a while
(3) Sometime

(4)
Fairly often

(5) Frequently, if not always

11.
I let others know how I think they are doing.

(1)
Not at all

(2) Once in a while
(3) Sometime

(4)
Fairly often

(5) Frequently, if not always

12,
I provide recognition/rewards when others reach their goals.

(1)
Not at all

(2) Once in a while
(3) Sometime

(4)
Fairly often

(5) Frequently, if not always

13. As long as things are working, I do not try to change any thing

(1)
Not at all

(2) Once in a while
(3) Sometime

(4)
Fairly often

(5) Frequently, if not always

14. What ever others want to do is ok with me.

(1)
Not at all

(2) Once in a while
(3) Sometime

(4)
Fairly often

(5) Frequently, if not always

15.
Others are proud to be associated with me.

(1)
Not at all

(2) Once in a while
(3) Sometime

(4)
Fairly often

(5) Frequently, if not always

16,
I help others find meaning in their work.

(1)
Not at all

(2) Once in a while
(3) Sometime

(4)
Fairly often

(5) Frequently, if not always

17. I get others to rethink ideas that they had never question before.

(1)
Not at all

(2) Once in a while
(3) Sometime

(4)
Fairly often

(5) Frequently, if not always

18. I give personal attention to others who seem rejected.

(1)
Not at all

(2) Once in a while
(3) Sometime

(4)
Fairly often

(5) Frequently, if not always

19.
I call attention to what others can get for what they accomplish.

(1)
Not at all

(2) Once in a while
(3) Sometime

(4)
Fairly often

(5) Frequently, if not always

20.
I tell others the standards they have to know to carry out their works.

(1)
Not at all

(2) Once in a while
(3) Sometime

(4)
Fairly often

(5) Frequently, if not always

21. I ask know more of others than what is absolutely essential.

(1)
Not at all

(2) Once in a while
(3) Sometime

(4)
Fairly often

(5) Frequently, if not always

.

CONCULSIONS & SUGGESTIONS
· After the data analysis I conclude that majority of the graduates males and females hold subordinates, trust, maintain their faith and respect, show dedication to them appeal to their hopes and dreams.
· After the analysis it can be interpreted that (44%) of the total female post graduates use appropriate

Symbols and images to help others focus on their work, and try to to make others feel their work

Significant.
· Majority of the graduates(33%) are agreed to make others feel good around them once in a while.
· I found that majority of the graduates leaders do not fell emotional attachment to their department that means they are not emotionally involved in their department.
· I conclude that most of professional male shows the degree to which u will tell others what to do in order to be rewarded, emphasize expectation from their team member.
· I conclude that professional leaders are let others do work in their own style.

· Most of the leaders show interest in others well-being, assign projects individually, and pay attention to those who seem less involved in the group said they do not feel like part of the family at their department.

· After the data analysis I conclude that most of female leaders providing recognition/rewards when others reach their goals and also provide others with new ways of looking at puzzling things.

· I found that majority of the graduates leaders have complete faith among their group members.

· After the analysis it can be suggests that most of female leader should provide feel good environment among their team members.

 CHAPTER - 6

CHAPTER

4 & 5

CHAPTER -3

CHAPTER-2

