

GLOBAL JOURNAL OF COMMERCE & MANAGEMENT PERSPECTIVE (Published By: Global Institute for Research & Education)

www.gifre.org

Assessing the Employee Job Satisfaction and Factors Affecting Work-Life Balance At Yashoda Hospital, Hyderabad, Telangana State

*V.V.Ramana Murthy & **Harikrishna.K

*Asst. Professor, Prgati MahaVidyalaya PG College, Koti, Hyderabad, Osmania University **Asst. Professor, Prgati MahaVidyalaya PG College, Koti, Hyderabad, Osmania University

ABSTRACT

Managing people is so difficult than the management of other factors of production that it requires much qualitative input to preserve them to achieve organizational goals. Work-life balance is one among the various human resource concepts in the contemporary business environment. The present study was focused on the work-life balance of Yashoda Hospitals. Work-life balance has become a key concern, and the likely outcomes of the extensive disappointment with contemporary work schedule. Business entities do not work in isolation businesses occur by captivating the inputs from the world in the form of people, capital, resources and deliver goods and services as output. The study reveals that various factors are responsible for affecting the work-life balance of employees. For the study Questionnaire is designed with the objective of collecting personal data, factors affecting work-life balance, factors affecting work balance and life balance and problems due to ineffective work-life balance policies. For the analysis simple percentage analysis, factor analysis, Correlation analysis, ANOVA and Chi-square test have been employed to test the data was collected.

Keywords: Job Satisfaction, Work-life balance, work-life balance policies, work -place rigidity

1. INTRODUCTION

It is extensively acknowledged that workforce who accomplishes a work–life balance that suits them, work more professionally, are more dedicated to their work and are less likely to become ill as a result of stress involved in the work. The work life balance off-late of every individual has undergone a deep change while compared to years ago. The corporate executives working in any reputed company is busy with work most of the time and very often he winds up the day without the work being done and goes home where there are various pending domestic tasks to be completed. Besides, he has children and elderly parents to look over in many cases. Balancing time for his work, parents, children, wife, friends, health and his spiritual development is a great challenge one is faced with. A recent study shows that the divorce cases have increased enormously while compared to a decade ago. Instances of this nature will have a huge negative impact on the individual performance in work life and his image among friends circle and society. This might lead to more stress and ultimately spoil the career of the individual. This study is undertaken to know the implications of poor work life balance and what could be done in order to overcome the same. Also, it could be found out whether balancing work life leads to happiness, harmony and peace in family and work. It requires, however, being renowned that there are various reasons other than a simple divergence between employer and employee accounts of the extent of work-life balance practices.

1.1Work-life Balance

Work-life balance is central to debates about quality of working life and its relation to broader quality of life. Much has been written on the subject and this project represents an attempt to extrapolate and synthesis the main themes before exploring the nature of work-life balance.

Work-life balance is a broad concept including proper prioritizing between "work" (career and ambition) on the one hand and "life" (Health, pleasure, leisure, family and spiritual development) on the other. Related, though broader, terms include "lifestyle balance" and "life balance". Work-life Balance also referred to as family friendly work arrangements (FFWA), and, in international literature, as alternative work arrangements (AWA).

To maintain work and life balance is the critical issue now a day for the every employee. Work (career, profession, goal, and ambition) will be counterweighted by the life (family, health, enjoyment) and vice versa. So maintaining the right balance between two is the major task of an employee because both are an important part of the life.

1.2 Employee Satisfaction

There is a definite link between employee attitudes and patient satisfaction. If employees are unhappy or dissatisfied, despite their best efforts; it is difficult for them to conceal this factor when interacting with patients and other staff members. One of the primary reasons for evaluating employee satisfaction is to identify problems and try to resolve them before they impact on patient care and treatment. Improving the quality of patient care in hospitals is a vital and necessary activity. Patients report they receive less individual attention than ever before. They complain that doctors and nurses are too busy tending to the technical aspects of care to provide the much needed attention to patients' personal needs. Not only is it important in terms of quality of patient care, assessing employee satisfaction is a critical component in retaining qualified health professionals. Many health care providers feel frustrated and disillusioned in jobs they expected to find fulfilling. They have less time to do a quality job of caring for patients; they are continually expected to cut corners, but see waste and feel unable to change the situation; they feel unappreciated and they feel their skills are underused. This leads to low morale, staff turnover, and overall disenchantment with job opportunities in health care.

2. NEED FOR THE STUDY

The health sector has undergone a structural change over the past decades, which has put new stresses and authenticities in front of the hospital employees. Hospital employees have perhaps felt maximum work pressures and have to deliver timely services in order to meet the organizational goals and increased the patient's satisfaction. Now in the health care sector hospitals offer a wide range of services to corporate entities through the multiplicity of delivery channels and its specialized services. Employees in health care sectors face plenty of problems in relation with provision of diversity of services it is cause for poor work life in hospitals. Quality of work life is the quality of content of relationship between employees and patients with human demines ions provision of services. Hence the study makes an attempt on the factor inflecting on work life balance of hospital employees in the light of current realities.

3. OBJECTIVES OF THE STUDY

- 1. To find out the factors affecting work life balance of employees at Yashoda Hospital
- 2. To study the level of satisfaction with respect to work life balance of employees in Yashoda Hospital
- 3. To forward suggestions to enhance work-life balance measure in the organizations

4. RESEARCH METHODOLOGY

The study was conducted in Hyderabad with an objective of carrying out a work life balance and job satisfaction at Yashoda Hospital, Hyderabad city during the period of March 2015 to May, 2015. The satisfaction of respondents was recorded on a 5 point liked scale with Highly Satisfied (5), Satisfied (4), Neutral (3), Dissatisfied (2), and Highly Dissatisfied (1). The respondents were randomly chosen after judging whether they were responding their views before offering Questionnaire. The Questionnaire consisted of dichotomous questions, closed ended questions, and rating scales for the given attributes. To analyze the data XL Work sheet and SPSS 22.1 soft ware packages are used. The statistical tools are used to analyze the data like Percentages, X^2 test, ANOVA, Factor Analysis, Correlation.

5. REVIEW OF LITERATUE

Many researchers have generally agreed on the important role of work-life balance as it is related with an individual's psychological well-being and overall sense of harmony in life, which is an indicator of balance between the workplace role and the role in family (Clark, 2000; Marks and MacDermid, 1996). Recent research shows that both employees and organizations benefit from successfully balanced work and family life (e.g., Greenhaus and Powell, 2006; Hammer et al., 2005). In family domains, when people experience a lack of work-life balance, this experience threatens key domains of their personal lives (Lachman and Boone-James, 1997); on the other hand, work-life balance enhances their well-being and family satisfaction (Grzywacz, 2000). In work domains, the absence of work-life balance causes poor performance and more absenteeism of employees (Frone et al., 1997), but balanced work and family life is associated with increased job satisfaction and organizational commitment (Cegarra-Leiva et al., 2012; Wayne et al., 2004). In other words, employees' work-life balance experiences deepen their role-related engagement, which is related to organizational performance improvement (Carlson et al., 2008). Work-life balance in the workplace has become a more important issue as it tends to exhibit positive results such as low turnover, work engagement, organizational citizenship behavior, in-role performance, increased firm productivity, job satisfaction, and organizational commitment (Konrad and Mangel, 2000; Lambert, 2000; Shepard et al., 1996; Wang and Walumbwa, 2007). As emphasized by several researchers, managing work-life balance has become one of the most critical managerial strategies for ensuring employees' performance and organizational performance improvement.

6. DATA ANALYSIS

1) Reliability analysis

Cronbach coefficient of reliability was computed for all dimensions to verify the internal consistency of the items that constitute the dimensions.

2) Chi-Square Test:

Chi-Square was used to explore the relationship between the WLB and Job satisfaction based on various work/life challenges and the demography. The justification for this is because the researcher was interested in identifying the differences in WLB job satisfaction across various Work/life challenges and their demographic characteristics.

3) ANOVA (one way and two way tests)

ANOVA was used to explore the difference between the WLB and Job satisfaction based on various work/life challenges and the demography. The justification for this is because the researcher was interested in identifying the differences in WLB satisfaction across various Work/life challenges and their demographic characteristics.

4) Correlation analysis

Correlation analysis is a measure of association between two and more continuous variables. Correlation measures both the size and direction of relationships between two variables. The squared correlation is the measure of the strength of the association.

5) Factor analysis

Factor analysis is primarily used for data reduction and summarization. In research there may be a large number of variables, most of which are correlated and which must be reduced to a manageable level. Relationships among sets of many interrelated variables are examined and represented in terms of a few underlying factors.

6.1 Reliability Test

Table: 1						
Reliability Statisti	ics					
Cronbach's Alpha	N of Items					
.699	36					

6.2 Demographic Analysis

(May-June,2015)

Interpretation: From the above 5.1 t he reliability of both scale is been checked using Cronbach Alpha Test is 0.699.

Table 2								
Gender		Frequency	Percent	Valid Percent	Cumulative Percent			
	Male	116	58.0	58.0	58.0			
Valid	Female	84	42.0	42.0	100.0			
	Total	200	100.0	100.0				
Age		Frequency	Percent	Valid Percent	Cumulative Percent			
	21- 30 year	108	54.0	54.0	54.0			
Valid	31 to 40 years	80	40.0	40.0	94.0			
and	Above 40	12	6.0	6.0	100.0			
	Total	200	100.0	100.0				
Marital	Status	Frequency	Percent	Valid Percent	Cumulative Percent			
	Married	144	72.0	72.0	72.0			
Valid	Un Married	56	28.0	28.0	100.0			
	Total	200	100.0	100.0				
Qualifi	cation	Frequency	Percent	Valid Percent	Cumulative Percent			
	Inter	24	12.0	12.0	12.0			
	Degree	24	12.0	12.0	24.0			
Valid	PG	76	38.0	38.0	62.0			
	>PG	76	38.0	38.0	100.0			
	Total	200	100.0	100.0				
Designa	tion	Frequency	Percent	Valid Percent	Cumulative Percent			
	Doctor	152	76.0	76.0	76.0			
	Technician	12	6.0	6.0	82.0			
Valid	Nurse	12	6.0	6.0	88.0			
	Administration	24	12.0	12.0	100.0			
	Total	200	100.0	100.0				
Experie	ence	Frequency	Percent	Valid Percent	Cumulative Percent			
	Less Than 1 Yr	84	42.0	42.0	42.0			
7 1' 1	1-2 Yrs	68	34.0	34.0	76.0			
Valid	3-5Yrs	48	24.0	24.0	100.0			
	Total	200	100.0	100.0				
No of C	hildren	Frequency	Percent	Valid Percent	Cumulative Percent			
	0	48	24.0	24.0	24.0			
	1	40	20.0	20.0	44.0			
Valid	2	112	56.0	56.0	100.0			
	Total	200	100.0	100.0				
[ncome		Frequency	Percent	Valid Percent	Cumulative Percent			
	< 10,000	6	3.0	3.0	3.0			
	10,000-20,000	23	11.5	11.5	14.5			
Valid	20,001-30,000	165	82.5	82.5	97.0			
	30,001-40,000	6	3.0	3.0	100.0			
	Total	200	100.0	100.0				

Interpretation: From the table 5.2 Gender respondents male are 116 (58%) and female are 84 (42%). No. of respondents form age groups are 21- 30 year 108(54%), 31 to 40 years 80 (40%), Above 40 Years 12 (6%). The no of respondents form marital status Married 144 (72%) unmarried 56 (28%). No of respondents qualifications Inter 24 (12%), Degree 24 (12%), PG 76 (36%) Above PG 76 (38%). No of respondents Designation Doctors are 152 (76%), Technicians are 12 (6%), Nurse 12(6%), Administrative 24 (12%). No. of respondents with experience are less than 1 year 84 (42%), 1-2 years 68(34%), 3-5 years 48 (24%). The no of respondents are children None 48(24%), one Children 40(20%), 2 Childers 112 (56%). The income of respondents less than 10,000 6(3%), 10,001 to 20,000 are 23 (11.5%), 20,001-30,000 are 165 (82.5%), 30,001 to 40,000 are 6(3%).

Hypothesis Testing

Ho1: Job satisfaction and work-life balance is not significantly related to gender of the employee

Ho2: Job satisfaction and work-life balance is not significantly related to Age of the employee

Ho3: Job satisfaction and work-life balance is not significantly related to Marital Status of the employee

(May-June,2015)

Ho4: Job satisfaction and work-life balance not significantly related to qualification of the employee Ho5: Job satisfaction and work-life balance is not significantly related to Designation of the employee Ho6: Job satisfaction and work-life balance is not significantly related to Experience of the employee Ho7: Job satisfaction and work-life balance is not significantly related to Dependents of the employee Ho8: Job satisfaction and work-life balance is not significantly related to Income of the employee Ho8: Job satisfaction and work-life balance is not significantly related to Income of the employee Ho9: there is a no significant variance between job satisfaction and work-life balance respondents (Means of

Gender=Age=marital Status= Qualification= Designation= Experience= Dependents=Income)

6.3 Chi Square Tests

TT 4 T 1	and work-life balance is independent of gender of the employ	

Table : 3		Cro	osstab				
		Overall Satis	faction Job	satisfactio	n and W	ork life balance	Total
		Neutral		Satisfied		Highly Satisfied	
Gender Male 8			80		28	116	
Gender	Female	0		64		20	84
Total		8		144		48	200
Chi-Squa	re Tests	•				•	•
			Value		df	Asymp. Sig. (2-sided)	
Pearson Cl	hi-Square		6.149 ^a		2	.046	
Likelihood	l Ratio		9.069		2	.011	
Linear-by-	Linear Asso	ciation	.871		1	.351	
N of Valid	Cases		200				
a. 2 cells (33.3%) have	e expected coun	t less than 5.	. The mini	mum exp	ected count is 3.36.	

Interpretation: Form the above table 3 it is clear that the significance value 0.046 that is less than 0.05, and hence the null hypothesis is rejected and alternative hypnosis is accepted. So the test shows that WLB and Job satisfaction is significantly related to gender of the respondent.

Ho2: Job satisfaction and work-life balance is independent of Age of the employee

Table 4		Crossta	b							
		Overall Satisfact	Overall Satisfaction Job satisfaction and Work life balance							
		Neutral		Satisfie		Hig	hly Satisfied			
	21- 30 year	4		68		36		108		
Age	31 to 40 years	4		64		12		80		
	Above 40	0		12		0		12		
Total		8		144		48		200		
Chi-Squ	are Tests	•		•		•		ł		
			Value		df		Asymp. Sig. (2-sid	led)		
Pearson (Chi-Square		13.44	7 ^a	4		.009			
Likelihoo	od Ratio		16.67	2	4		.002			
Linear-by	y-Linear Associatio	011	9.189		1		.002			
N of Vali	id Cases		200							
a. 4 cells	(44.4%) have expe	ected count less than	5. The m	inimum	expect	ed cour	nt is .48.			

Interpretation: From the above table 4 it is clear that the significance value 0.009 that is less than 0.05, and hence the null hypothesis is rejected and alternative hypnosis is accepted. So the test shows that WLB and Job satisfaction is significantly related to age of the respondent.

Ho3: Job satisfaction and work-life balance is independent of Marital Status of the employee

Table 5		Crosstab				
		Overall Sa balance	atisfaction	Job sat	isfaction and Work	lifeTotal
		Neutral	Satis	fied	Highly Satisfied	
Marital Status	Married	0	116		28	144
Un Married		8	28		20	56
Total		8	144		48	200
Chi-Square Test	s	•				L
		Value	df	Asymp	. Sig. (2-sided)	
Pearson Chi-Squa	re	30.247 ^a	2	.000		
Likelihood Ratio		30.109	2	.000	.000	
Linear-by-Linear	Association	.066	1	.798		
N of Valid Cases		200				
a. 1 cells (16.7%)	have expected count	less than 5. The r	ninimum e	expected of	count is 2.24.	

Interpretation: From the above table 5 it is clear that the significance value 0.00 that is less than 0.05, and hence the null hypothesis is rejected and alternative hypnosis is accepted. So the test shows that WLB and Job satisfaction is significantly related to Marital Status of the respondent.

(May-June,2015)

Ho4: Job satisfaction and work-life balance is independent of qualification of the employee

Table 6		Crossta	b					
		Overall Sa	atisfaction	ı Job sat	tisfac	tion and	Work life balance	Total
			Neutral		Satisfied		Highly Satisfied	
	Inter	0		4			20	24
Qualification	Degree	-		16 4 60 1			4	24
	PG						12	76
	>PG	0		64			12	76
Total		8		144			48	200
Chi-Square Test	ts	•						•
			Value	1	df	Asym	p. Sig. (2-sided)	
Pearson Chi-Squ	are		66.326	a	6	.000		
Likelihood Ratio			57.326		6	.000		
Linear-by-Linear	Association		17.552		1	.000		
N of Valid Cases			200					

Interpretation: From the above table 6 it is clear that the significance value 0.00 that is less than 0.05, and hence the null hypothesis is rejected and alternative hypnosis is accepted. So the test shows that WLB and Job satisfaction is significantly related to Qualification of the respondent.

Ho5: Job satisfaction and work-life balance is independent of Designation of the employee

Table 7	Cre	osstab						
		Overa	Overall Satisfaction Job satisfaction and Work life balance					
			al	Satisfied	Highly Satisfied			
	Doctor	4		124	24	152		
Designation	Technician	0	0 0		12	12		
Jesignation	Nurse	0		4	8	12		
	Administration	4		16	4	24		
Total	·	8		144	48	200		
Chi-Square T	ests							
		Va	alue	df	Asymp. Sig. (2-sided)			
Pearson Chi-So	quare	67	7.251 ^a	6	.000			
Likelihood Rat	io	58	8.002	6	.000			
Linear-by-Line	ar Association	.7	80	1	.377			
N of Valid Cas	es	20	00					

Interpretation: From the above table 7 it is clear that the significance value 0.00 that is less than 0.05, and hence the null hypothesis is rejected and alternative hypnosis is accepted. So the test shows that WLB and Job satisfaction is significantly related to Designation of the respondent.

Ho6: Job satisfaction and work-life balance is independent of Experience of the employee

Table 8	Cı	osstab				
	Overall Satisfaction Job satisfaction and Work life balance					
			Satisfied	H	ighly Satisfied	
	Less Than 1 Yr	4	68	12	2	84
Experience	1-2 Yrs	4	40	24	1	68
	3-5Yrs	0	36	12	2	48
Total		8	144	48	3	200
Chi-Square T	lests		·			
		Value		df	Asymp. Sig. (2-sided)	
Pearson Chi-S	quare	12.216	a	4	.016	
Likelihood Ra	tio	14.228		4	.007	
Linear-by-Lin	ear Association	4.143		1	.042	
N of Valid Ca	ses	200				

Interpretation: From the above table 8 it is clear that the significance value 0.016 that is less than 0.05, and hence the null hypothesis is rejected and alternative hypnosis is accepted. So the test shows that WLB and Job satisfaction is significantly related to Experience of the respondent.

Ho7: Job satisfaction and work-life balance is independent of Dependents of the employee

Table 9		Crosstab					
		Overall Sa	tisfact	tion Job	satisfac	tion and Work life bal	ance Total
		Neutral		Satisfi	ed	Highly Satisfied	
	0	0		32		16	48
No. of. Children	1	-		32		4	40
	2			80		28	112
Total	•	8		144		48	200
Chi-Square Tests		· · · · ·					
		Value	df		Asymp	. Sig. (2-sided)	
Pearson Chi-Square		11.177 ^a	4		.025		
Likelihood Ratio		12.761	4		.013		
Linear-by-Linear A	ssociation	.685	1		.408		
N of Valid Cases		200					

a. 3 cells (33.3%) have expected count less than 5. The minimum expected count is 1.60.

Interpretation: From the above table 9 it is clear that the significance value 0.025 that is less than 0.05, and hence the null hypothesis is rejected and alternative hypnosis is accepted. So the test shows that WLB and Job satisfaction is significantly related to No of Children of the respondent.

Ho8: Job satisfaction and work-life balance is independent of Income of the employee

	Crosstab			
	Overall Sat balance	tisfaction Job s	atisfaction and Work	lifeTotal
	Neutral	Satisfied	Highly Satisfied	
10,000	0	4	2	6
,000-20,000	1	12	10	23
,001-30,000	6	124	35	165
,000-40,000	1	4	1	6
	8	144	48	200
ests	ł	•	•	•
	Value	df	Asymp. Sig. (2-sided)
quare	8.761 ^a	6	.187	-
io	7.365	6	.288	
ar Association	4.405	1	.036	
es	200			
	,000-20,000 ,001-30,000 ,000-40,000 ests puare io ar Association	Overall Satisfies balance Neutral 10,000 0 ,000-20,000 1 ,001-30,000 6 ,000-40,000 8 ests Value puare io 7.365 ar Association	Overall Satisfaction Job s balance Neutral Satisfied 10,000 0 4 ,000-20,000 1 12 ,001-30,000 6 124 ,000-40,000 1 4 s 144 ests Value df quare 8.761 ^a 6 io 7.365 6 ar Association 4.405 1	Overall Satisfaction Job satisfaction and Work balance Neutral Satisfied Highly Satisfied 10,000 0 4 2 ,000-20,000 1 12 10 ,001-30,000 6 124 35 ,000-40,000 1 4 1 8 144 48 ests Value df Asymp. Sig. (2-sided nuare 8.761 ^a 6 .187 io 7.365 6 .288 ar Association 4.405 1 .036

a. 7 cells (58.3%) have expected count less than 5. The minimum expected count is .24.

Interpretation: From the above table 10 it is clear that the significance value 0.187 that is less than 0.05, and hence the null hypothesis is rejected and alternative hypnosis is accepted. So the test shows that WLB and Job satisfaction is significantly related to Income of the respondent.

6.4 ANOVA Test

Ho9: there is a no significant variance between job satisfaction and work-life balance respondents (Means of Work Life balance and Job satisfaction is same Gender=Age= marital Status=Qualification=Designation=Experience=Dependents =Income)

Table 11: ANOVA									
		Sum of Squ	aresdf	Mean Square	F	Sig.			
	Between Groups	1.498	2	.749	3.124	.046			
Gender	Within Groups	47.222	197	.240					
	Total	48.720	199						
	Between Groups	4.698	2	2.349	6.685	.002			
Age	Within Groups	69.222	197	.351					
-	Total	73.920	199						
	Between Groups	6.098	2	3.049	17.551	.000			
Marital Status	Within Groups	34.222	197	.174					
	Total	40.320	199						
	Between Groups	34.364	2	17.182	20.952	.000			
Qualification	Within Groups	161.556	197	.820					
	Total	195.920	199						
	Between Groups	14.791	2	7.396	7.181	.001			
Designation	Within Groups	202.889	197	1.030					
	Total	217.680	199						
	Between Groups	2.631	2	1.316	2.109	.124			
Experience	Within Groups	122.889	197	.624					
	Total	125.520	199						
	Between Groups	.520	2	.260	.368	.692			
No of Children	Within Groups	139.000	197	.706					
	Total	139.520	199						
	Between Groups	1.094	2	.547	2.258	.107			
Income	Within Groups	47.701	197	.242					
	Total	48.795	199						

Interpretation: From the above table 11 it is clear that the significance values of Gender, Age, Marital Status, Qualification, Designation, experience and Income are 0.046, 0.002, 0.000, 0.000, 0.001, 0.124 and 0.107 hence the null hypothesis is rejected and alternative hypnosis is accepted so the test shows that the WLB and job satisfaction means are significantly related to the respondents. And the No of Children significant value is greater than 0.05 hence the null hypothesis is accepted and alternative hypotheses is rejected. So the test shows that WLB and Job satisfaction is no significantly related to no. of children of the respondent.

6.5 Correlation Analysis

Ho10: There is no significant correlation between quality of work life balance Overall Job satisfaction and work life balance of Gender, Age, Marital Status, Qualification, Designation, Children, and Income Levels.

trol Variables		Gender	Age	Marital	Qualificati	Designation	Experience	No. of	Income
utor variables		Gender	Age	Status	on	Designation	e	Children	lincome
Gender	Correlation	1.000	.088	17 <mark>1</mark>	.217	407	.186	.699	007
	Significance (2-tailed)		.214	.016	.002	.000	.008	.000	.921
	df	0	197	197	197	197	197	197	197
	Correlation	.088	1.000	392	016	.207	.190	107	032
Age	Significance (2-tailed)	.214		.000	.826	.003	.007	.134	.656
	df	197	0	197	197	197	197	197	197
	Correlation	171	392	1.000	.228	153	030	.082	.074
Marital Status	Significance (2-tailed)	.016	.000		.001	.030	.675	.248	.300
	df	197	197	0	197	197	197	197	197
	Correlation	.217	016	.228	1.000	723	.266	.481	.187
Qualification	Significance (2-tailed)	.002	.826	.001	•	.000	.000	.000	.008
	df	197	197	197	0	197	197	197	197
	Correlation	407	.207	153	723	1.000	135	633	161
Designation	Significance (2-tailed)	.000	.003	.030	.000	•	.057	.000	.023
	df	197	197	197	197	0	197	197	197
Experience	Correlation	.186	.190	030	.266	135	1.000	.066	138
	Significance (2-tailed)	.008	.007	.675	.000	.057	•	.354	.053
	df	197	197	197	197	197	0	197	197
No. of. Children	Correlation	.699	107	.082	.481	633	.066	1.000	.154
	Significance (2-tailed)	.000	.134	.248	.000	.000	.354		.030
	df	197	197	197	197	197	197	0	197
	Correlation	007	032	.074	.187	161	138	.154	1.000
Income	Significance (2-tailed)	.921	.656	.300	.008	.023	.053	.030	
	df	197	197	197	197	197	197	197	0

Interpretation: The above table 12 reveals that there is a negative correlation between Work Life Balance, Job Satisfaction and Gender, Age, Qualification, experience, No of Children Score (r=-0.171, p=0.016), (r=0.217, p=0.002), (r=0.186, p=0.008), (r=0.699, p=0.000), and is found to be statistically significant at .05level. There is a positive linear correlation (Pearson Correlation) between WLB, Job Satisfaction between Gender, Age, Qualification, experience. And Marital Status, Designation, and income (r=-0.171, p=0.016), (r=-0.407, p=0.000), (r=-0.007, p=0.921), is found to be not statistically significant at 0...5 level. There is a negative linear correlation (Pearson Correlation between Marital Status, Designation. The two tailed significance value of 0.000 is suggestive that the correlation is statistically significant.

(May-June,2015)

Table 13

6.6 Factor Analysis

Rotated Component Matrix^a

Factors	Compon	Component						
	1	2	3	4	5	6	7	
Are you satisfied with your work	.445	067	095	.387	.430	070	.196	
Are you satisfied with your work hours	.925	028	126	.005	.019	073	012	
Are you satisfied with attitude of supervisor or Manager	.989	.070	043	.021	.043	.029	.036	
Are you satisfied with attitude of Male workers	.094	.934	114	012	.058	.036	.024	
Are you satisfied with the procedure to take leaves in the	.967	.072	088	.023	.034	.080	.016	
organization								
Are you satisfied with the over time notices you get	.124	.077	488	005	094	.265	.155	
Are you satisfied to take additional work at home	.076	.100	037	037	044	.098	.861	
Are you satisfied the amount paid when travel required	.935	.029	.004	.023	009	031	001	
Are you satisfied with the training schedules of organization.	.989	.070	043	.021	.043	.029	.036	
Are you satisfied Flexible timings	.139	.081	227	.028	.030	.815	.034	
Are you satisfied Spending time with friends	.967	.072	088	.023	.034	.080	.016	
Are you satisfied to reach home on time	.930	.045	.017	008	.009	.018	.016	
Are you satisfied take care of personal business	.989	.070	043	.021	.043	.029	.036	
Are you satisfied Keep healthy and fit, play sports other leisure	.989	.070	043	.021	.043	.029	.036	
activities								
Are you satisfied take part in community activities or fulfill	.989	.070	043	.021	.043	.029	.036	
religious commitments								
Are you satisfied take care of family and spend time with them	.095	.953	069	015	.068	016	.044	
Are you generally feel able to balance your work and family life	.014	005	.732	407	.013	214	.218	
Do you believe that your superiors style support your work life	113	.202	007	692	.000	.415	.157	
balance								
Can you openly discuss issues related to your work life with your	055	.158	017	.143	.783	.073	.054	
superior								
WLB enables people to work better	.755	.142	026	116	.148	.413	.108	
WLB is entirely employees responsibility	.451	216	227	073	.396	225	.058	
WLB is entirely an employer's responsibility	.096	065	.224	033	.639	016	227	
Are you coped with too many organizational or job task changes	252	465	.643	.260	093	064	.202	
Are you feel pressured by too many demands from	100	552	.117	065	.143	343	208	
clients/customers /boss								
Planning your day-every day is difficult for you	.119	.071	.300	.692	.363	047	.286	
Are you unable to establish a clear direction and develop personal	069	193	.713	.249	.156	.130	459	
and career goals								
You find it difficult to create a health work and life balance	128	.097	106	.726	016	.288	119	

Extraction Method: Principal Component Analysis. Rotation Method: Varimax with Kaiser Normalization.^a a. Rotation converged in 10 iterations.

1 able 14	Tabl	e 14	ŀ
-----------	------	------	---

Factor I	Component
Are you satisfied with your work hours Q2	.925
Are you satisfied with attitude of supervisor or Manager Q3	.989
Are you satisfied with the procedure to take leaves in the organization	.967
Are you satisfied the amount paid when travel required $Q8$.935
Are you satisfied with the training schedules of organization. Q9	.989
Are you satisfied Spending time with friends Q11	.967
Are you satisfied to reach home on time Q12	.930
Are you satisfied take care of personal business Q13	.989
Are you satisfied Keep healthy and fit, play sports other leisure activities Q14	.989
Are you satisfied take part in community activities or fulfill religious commitments Q15	.989
WLB enables people to work better Q20	.755
Factor II	
Are you satisfied with attitude of Male workersQ4	.934
Are you satisfied to take additional work at home Q7	.100
Are you satisfied take care of family and spend time with them Q16	.953
Factor III	
Are you generally feel able to balance your work and family life Q17	.732
Are you coped with too many organizational or job task changes Q23	.643
Are you unable to establish a clear direction and develop personal and career goals Q26	.713
Factor IV	
Planning your day-every day is difficult for you Q25	.692
You find it difficult to create a health work and life balance Q27	.726
Factor V	
Can you openly discuss issues related to your work life with your superior Q19	.783
WLB is entirely an employer's responsibility Q22	.639
Factor VI	
Are you satisfied Flexible timings Q10	.815

Interpretation: From the above table 13 and 14 the six factors were identified as being maximum percentage variance accounted. The 10 questions Q2, Q3, Q8, Q9, Q11, Q12, Q13, Q14, Q15, and Q20 were grouped together as factor I and accounts 47.6 percent of the total variance. The 3 questions are Q4, Q7, and Q16, the factor II and accounts 14.28

(May-June,2015)

percent of the total variance. The 3 questions Q17, Q23, and Q26 constituted the factor III and accounts 14.28 percent of the total variance. The 2 questions Q25, and Q27 constituted the factor IV and accounts 9.5 percent of the total variance. The 2 questions Q19, and Q2 constituted the factor V and accounts 9.5 percent of the total variance. The one question Q10, constituted the factor VI and accounts 9.61 percent of the total variance.

7. CONCLUSION AND FINDINGS

7.1 Demographic Analysis

From the collected data the Gender respondents male are 116 (58%) and female are 84 (42%). No. of respondents form age groups are 21- 30 year 108(54%), 31 to 40 years 80 (40%), Above 40 Years 12 (6%). The no of respondents form marital status Married 144 (72%) unmarried 56 (28%). No of respondents qualifications Inter 24 (12%), Degree 24 (12%), PG 76 (36%) Above PG 76 (38%). No of respondents Designation Doctors are 152 (76%), Technicians are 12 (6%), Nurse 12(6%), Administrative 24 (12%). No. of respondents with experience are less than 1 year 84 (42%), 1-2 years 68(34%), 3-5 years 48 (24%). No of respondents are children None 48(24%), one Children 40(20%), 2 Childers 112 (56%). The income of respondents less than 10,000 6(3%), 10,001 to 20,000 are 23 (11.5%), 20,001-30,000 are 165 (82.5%), 30,001 to 40,000 are 6(3%).

7.2 Chi-Square Test

 \succ The Chi Square test of the gender is that the significance value 0.046 that is less than 0.05, and hence the null hypothesis is rejected and alternative hypnosis is accepted. So the test shows that WLB and Job satisfaction is significantly related to gender of the respondent.

 \succ The Chi Square test of the gender is that the significance value 0.009 that is less than 0.05, and hence the null hypothesis is rejected and alternative hypnosis is accepted. So the test shows that WLB and Job satisfaction is significantly related to age of the respondent.

 \succ The Chi Square test of the gender is that the significance value 0.00 that is less than 0.05, and hence the null hypothesis is rejected and alternative hypnosis is accepted. So the test shows that WLB and Job satisfaction is significantly related to Marital Status of the respondent.

 \succ The Chi Square test of the gender is that the significance value 0.00 that is less than 0.05, and hence the null hypothesis is rejected and alternative hypnosis is accepted. So the test shows that WLB and Job satisfaction is significantly related to Qualification of the respondent.

 \succ The Chi Square test of the gender is that the significance value 0.00 that is less than 0.05, and hence the null hypothesis is rejected and alternative hypnosis is accepted. So the test shows that WLB and Job satisfaction is significantly related to Designation of the respondent.

 \succ The Chi Square test of the gender is that the significance value 0.016 that is less than 0.05, and hence the null hypothesis is rejected and alternative hypnosis is accepted. So the test shows that WLB and Job satisfaction is significantly related to Experience of the respondent.

 \succ The Chi Square test of the gender is that the significance value 0.025 that is less than 0.05, and hence the null hypothesis is rejected and alternative hypnosis is accepted. So the test shows that WLB and Job satisfaction is significantly related to No of Children of the respondent.

 \succ The Chi Square test of the gender is that the significance value 0.187 that is less than 0.05, and hence the null hypothesis is rejected and alternative hypnosis is accepted. So the test shows that WLB and Job satisfaction is significantly related to Income of the respondent.

7.3 ANOVA Test

 \succ The ANOVA test of the gender is that the significance values of Gender , Age, Marital Status, Qualification, Designation, experience and Income are 0.046, 0.002, 0.000, 0.000, 0.001, 0.124 and 0.107 hence the null hypothesis is rejected and alternative hypnosis is accepted so the test shows that the WLB and job satisfaction means are significantly related to the respondents . And the No of Children significant value is greater than 0.05 hence the null hypothesis is accepted and alternative hypotheses is rejected. So the test shows that WLB and Job satisfaction is no significantly related to no. of children of the respondent.

7.4 Correlation

The correlation test of the gender is that there is a negative correlation between Work Life Balance, Job Satisfaction and Gender , Age, Qualification, experience, No of Children Score (r=-0.171, , p=0.016), (r=0.217, p=0.002), (r=0.186, p=0.008), (r=0.699, p=0.000), and is found to be statistically significant at .05level. There is a positive linear correlation (Pearson Correlation) between WLB, Job Satisfaction between Gender, Age, Qualification, experience. And Marital Status, Designation, and income (r= -0.171, p=0.016), (r= -0.407, p=0.000), (r=-0.007, p=0.921), is found to be not statistically significant at 0.5 level. There is a negative linear correlation (Pearson Correlation between Marital Status, Designation. The two tailed significance value of 0.000 is suggestive that the correlation is statistically significant.

The factor analysis test the six factors were identified as being maximum percentage variance accounted. The 10 questions Q2, Q3, Q8, Q9, Q11, Q12, Q13, Q14, Q15, and Q20 were grouped together as factor I and accounts 47.6 percent of the total variance. The 3 questions are Q4, Q7, and Q16, the factor II and accounts 14.28 percent of the total variance. The 3 questions Q17, Q23, and Q26 constituted the factor III and accounts 14.28 percent of the total variance. The 2 questions Q25, and Q27 constituted the factor IV and accounts 9.5 percent of the total variance. The 2 questions Q10, constituted the factor VI and accounts 9.61 percent of the total variance.

(May-June,2015)

8. SUGESSIONS

Hence the organization ought to pay more attention on bringing more work life quality policy and its implementation. Employees' expectations on work place reveals that employees are expecting personalized benefits to meet their obligations and commitments. Null hypothesis of chi-square test accepts that the relationship between socio- demographic, and economic background of respondents and expectations from the work place. Marital status is the only exceptional case and its null hypothesis is rejected. There is a negative correlation between marital status and designation the organization pay to attention on the socio demographic background. The least factor that is effecting on work life balance is Flexible timings.

REFERENCE

- 1. Marks, S.R. and MacDermid, S.M. (1996), "Multiple roles and the self: A theory of role balance", *Journal of Marriage and Family*, Vol. 58 No. 2, 417–432.
- 2. Greenhaus, J.H., and Powell, G.N. (2006), "When Work and Family Are Allies: A Theory of Work–Family Enrichment", *Academy of Management Review*, Vol. 31 No. 1, pp. 72-92.
- 3. Lachman, M.E. and Boone-James, J. (1997), "Charting the course of midlife development: An overview", In Lachman, M. E. and Boone-James, J. (Eds.), *Multiple paths of midlife development*, The University of Chicago Press, Chicago, pp. 1-20.
- 4. Grzywacz, J.G. (2000), "Work-family spillover and health during midlife: Is managing conflict everything?" *American Journal of Health Promotion*, Vol. 14 No. 4, pp. 236-243.
- 5. Frone, M.R., Yardley, J.K. and Markel, K.S. (1997), "Developing and testing an integrative model of work-family interface", *Journal of Vocational Behavior*, Vol. 50, pp. 145-167.
- 6. Cegarra-Leiva, D., Sánchez-Vidal, M.E. and Cegarra-Navarro, J.G. (2012), "Understanding the link between work life balance practices and organizational outcomes in SMEs", *Personnel Review*, Vol. 41 No. 3, pp. 359-379.
- 7. Carlson, D.S., Witt, L.A., Zivnuska, S., Kacmar, K.M. and Grzywacz, J.G. (2008), "Supervisor appraisal as the link between family-work balance and contextual performance", *Journal of Business Psychology*, Vol. 23 No. 1-2, pp. 37-49.
- 8. Konrad, A M. and Mangel, R. (2000), "The impact of work-life programs on firm productivity", *Strategic Management Journal*, Vol. 21 No. 12, pp. 1225-1237.
- Lambert, S.J. (2000), "Added Benefits: The link between work-life benefits and organizational citizenship", Academy of Management Journal, Vol. 43 No. 5, pp. 801-815.
- 10. Research methodology by Kothari, New Age International(P) Limited, Publicities, ISBN 81-224-1522-9, First edition 1985, Reprint 2007,
- 11. http://164.36.164.20/work-lifebalance/how_dev_intro.html
- 12. www.worklifebalancecentre.org
- 13. www.workliferesearch.org