INFLUENCE OF WORK-LIFE BALANCE AND FAMILY ROLES ON WORKERS' PERFORMANCE IN INDIAN HOSPITALS

Mutaz Minwer Halal Al Harbi¹

Abstract

n this paper, the influence of family roles and WLB on the performance of workers in Indian hospitals was examined. This paper adopted a quantitative research method and utilize primary through a research questionnaire which was used as an instrument administered to a total number of 500 respondents from four governments and four privates hospitals which are: Al-Bashir hospital (Government), Al Mafraq Government Hospital (Government), Ram Manohar Lohia Hospital (Government), Jawaharlal Nehru Medical College (Government), Philadelphia hospital (private), Haramain Hospital (Private) from India. The study showed that family roles and WLB significantly jointly influenced Employee performance in Jordan and Indian hospitals. This paper concludes that WLB and family roles are vital variables that significantly influence the performance of workers.

Introduction

Key words: Family Roles, Work-Life Balance and Employee Performance.

Received: 10.04. 2020 Revised: 31.05.2020

Accepted:01.06.2020

The notion of Work-Life Balance (WLB) is a mixture of interconnections of various aspects of an individual's life, benefits, and demerits related to that balance or disparity can affect on several levels within a society. According to Higgins et al (2004), WLBis not the same as equal balance; rather it is centered on regulating the patterns of job functions to make workers to integrate some other duties like taking care of an elderly family members and children with their job. Work-Life Balance, based on the viewpoint of workers, is maintaining of balance amid duties at work as well as home. Russell & Bowman (2000) stressed that workers see the advantages or conditions of work which they render in order to assist workers maintain a balance within family life and the workplace as benefits of work life. Russell & Bowman (2000) noted that originally, the notion of work-life conflict was based on the effect of demands of family needs on work but it now goes beyond that and involves the effect of work on an individual's well being, stress and family life. The concept of Work-to-family conflict is reflected when job functions and experiences impedes family life.

Chinchilla & León (2011) noted that "work, family and personal life are essential, indispensable and complementary dimensions in the human being". People change in an intricate society, with strict work timetables and arrangements that make them to shift their focus away from their individual needs and focusing entirely on the goals of their career. An appropriate balance between job functions and family lifestyle is a vital role in attaining career and personal goals (Prerna, 2012).

Furthermore, the implementation of WLBoriented projects gives room for workers to be more efficient in their work at the same time facilitates employee retention in organizations, improves the ROI of human capital (Yamamoto & Matsuura, 2012; Konrad & Managel, 2000).

¹ Assistant Professor, Faculty of administrative and financial science, Irbid National University

The objectives of the Study:

The following objectives are used in this study:

- i. Determiningeffect of family roles on the performance of workers in Indian hospitals.
- ii. Examining the impact of family roles and WLBon performance of workers in Indian hospitals

Hypotheses

The hypotheses of this study are as follows:

H0₁: Family role significantly affects the performance of workers in Indian hospitals.

H0₂: Family roles and WLBsignificantly affect the performance of workers in Indian

hospitals.

Literature Review

Baral and Bhargava (2010) in their paper titled "Work-family enrichment as a mediator between organizational interventions for work-life balance and job outcomes" have examined the effect of work-family enrichment within the connections between firms' interventions for WLBand job outcomes and they discovered that characteristics of job positively correlated with all the procedures of outcomes of the job. In their study, Reimara et al (2011) examined the influence of work and family-related factors on the WLB of Indian IT female professionals. They based their study on an exploratory study of thirteen female IT professionals within the software division of Bangalore, India, and they discovered that Indian female IT professionals could attainWLB by setting precedence within their work and individual lives.

In the study of Aggarwal (2012), he examined the relationship between using WLBinitiatives and attitudes of workers towards work-life conflict within the workplace. This study was carried out at Indian Oil Corporation Ltd and adopted a non-probability random sampling using a sample of 125 with the aid of a research questionnaire with 27 questions based on the WLB of workers in the organization. The findings of the study showed that in total, the effectiveness of WLBinitiatives provided was very satisfactory on most of the parameters. In their study, Yamamoto et al(2012), revealed that some WLBinitiatives (like leaves as well as care allowance, or the creation of a department to promote WLB) positively associated with the performance of organizations.

Methodology

The present study adopted a quantitative research methodology in which a research questionnaire utilized as an instrument for data collection from 500participantsselected from four governments and four privates hospitals namely: Al-Bashir hospital (Government), Al Mafraq Government Hospital (Government), Ram Manohar Lohia Hospital (Government), Jawaharlal Nehru Medical College (Government), Philadelphia hospital (private), Haramain Hospital (Private) from India. The data collated was analyzed using SPSS and hypotheses were tested using Multiple Regression Analysis and Pearson Correlation.

Data Analysis

Family Roles, Work-Life Balance and Employee Performance. Hypothesis One: Family role significantly affects the performance of workers in Indian hospitals

Variable	Family Roles	Employee Performanc	Mean	SD
Family Roles	1	e .290**	13.76	1.98
Employee Performance	.290**	1	8.38	2.26

** Correlation is significant at 0.01 level (2-tailed)

The result of the first hypothesis shows that a positively significant correlation existed among Family roles and the Performance of Employees (r = .290). This implies that effective family roles enhance the Performance of employees in Indian hospitals.

Table 2: Multiple Regression of Family roles, WLB and Employee Performance

Model		Unstandardized Coefficients		Standardized Coefficients	Т	Sig.
		В	Std. Error	Beta		
	(Constant)	-1.399	.440		-3.183	.002
1	WorkLifeBalan	.161	.005	.856	30.263	.000
	ce					
	Family roles	094	.032	082	-2.914	.004
Р	1 (37 * 11	1 0				

a. Dependent Variable: employee performance

Table 3: Model Summary

Mode	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.823 ^a	.678	.677	1.28702
				-

a. Predictors: (Constant), Familyroles, WLB

Table 4: ANOVA(b)

l	Model	Sum of Squares	df	Mean Square	F	Sig.
	Regression	1732.320	2	866.160	522.913	.000 ^b
1	1 Residual	823.238	497	1.656		
	Total	2555.558	499			

a. Dependent Variable: employee performance

b. Predictors: (Constant), Familyroles, WLB

The multiple regression analysis shows that Family roles and WLBsignificantly jointly influenced Employee Performance $[(R^2 = .678; F (2,499) = 522.913; p < .05)]$. This infers that Family roles and WLBjointly accounted for about 67.8% of the variance observable in performance of employees. Furthermore, the independent

contribution of Work Life Balance and Family Roleswere significant ($\beta = .856$; t = 30.623; p< .000) and($\beta = -.082$; t = -2.914; p< .000) respectively. In addition,Work Life Balancewaspositively significant while Family Roles was negatively significant.

Conclusion

The result of the first hypothesis shows that family roles positively significantly correlated employee performance which shows that family roles enhance the Performance of employees in Indian hospitals. The result of the second hypothesis shows that Family roles and WLBsignificantly jointly influenced Employee performance which implies that Family roles and WLBjointly accounted for about 67.8% of the variance observable in the performance of employees. This finding agrees with Reimara et al (2011) examined the influence of work and family-related factors on the WLB of Indian ITfemale professionals and they discovered that that Indian female IT professionals could attainWLB by setting precedence within their work and individual lives. Also, the findings of Baral et al (2010) showed job functions to be positively correlated to all the procedures of outcomes of job. This study concludes that family roles and WLBsignificantlyaffected employee performance in Jordanian and Indian hospitals.

References

Aggarwal, S. (2012), "Balancing Professional & Personal Life: Work-Life Balance Study Indian Oil Corporation Limited", International Journal of Business and Management Tomorrow, Vol. 2 No. 2

Albashabsheh, A. A. N., Alhroob, M. N., Irbihat, B. E., & Javed, S.(2018). Impact of Accounting Information System In Reducing Costs In Jordanian Banks.

Baral, R. & Bhargava, S. (2010), "Work-family enrichment as a mediator between organizational interventions for work-life balance and job outcomes", Journal of Managerial Psychology, Vol. 25 Iss: 3, pp.274 – 300

Chinchilla Albiol, N., & León Llorente, C. (2011). Diez años de conciliación en España (1999-2009). Madrid: Editorial Group 5.

Higgins Chris & Duxbury Linda (2001). Work-Life Balance In The New Millennium: Where are we? Where we need to go? CPNR Discussion paper no W/12 October.

Husain, U., & Javed, S. Stock Price Movement And Volatility In Muscat Security Market (MSM). International Journal of Research - Granthaalayah, 7(2), 68–84. http://doi.org/10.5281/zenodo.2580535

Jacob GAD, Chinna K, Boerhannoddin A, and Hussain RBM (2017). Juggling work and family beyond the Mind-Set: Work-family conflict in the Malaysian perspective. International Journal of Advanced and Applied Sciences, 4(4): 143-154

Javed, S., Aldalaien, B.A., Husain, U., & Khan, M.S. (2019). Impact of Federal Funds Rate on Monthly Stocks Return of the United States of America.

Khan, A. A., & Javed, S. (2017). A study of volatility behavior of S&P BSE BANKEX return in India: A pragmatic approach using the GARCH model. International Journal of Advanced and Applied Sciences, 4(4), 127-132.

Family Roles, Work-Life Balance and Employee Performance. Khan, A., & Javed, S. (2016). Determining Factors Responsible in Shifting Consumption of Mobile Data (2G to 3G). International Journal of Computer Applications, 155(14).

Khan, A., Baseer, S., & Javed, S. (2017). Perception of students on the usage of mobile data by K-mean clustering algorithm. International Journal Of Advanced And Applied Sciences, 4(2), 17-21.

Konrad, A., & Managel, R. (2000). The impact of work-life programs on firm productivity. Strategic Management Journal, 21(12), 1225-1237.

Prerna. (2012). Work / Life Balance In Corporate Sector. International Journal of Marketing and Technology , 1, 136-147.

Reimara VALK & Vasanthi Srinivasan (2011): Work-Family Balance of Indian Women Software Professionals: A Qualitative Study, Article in IIMB Management Review · March 2011

Russell, G. & L. Bowman. (2000). Work and family, Current thinking, research, and practice. Prepared for the Department of Family and Community Services as a background paper for the National Families Strategy

Sarfaraz, J. (2017). Unified Theory Of Acceptance And Use Of Technology (UTAUT) Model-Mobile Banking. Journal of Internet Banking and Commerce, 22(3), 1-20.

Shaikh SS, Talpur U, and Khuwaja FM et al. (2018). Assessing the effect of personal and job resources on the work engagement of university teachers. International Journal of Advanced and Applied Sciences, 5(11): 100-109

Yamamoto, I., & Matsura, T. (2012). Effect of Work-Life Balance Practices on Firm Productivity: Evidence from Japanese firm-level panel data. The Research Institute of Economy, Trade and Industry. Japan.