Group # 4

 Principle Of Management

[image: image1.emf]Principle of Management

To:

Madam Afshah

[image: image2.emf]Group 4



Ali Iqbal (Group Leader) MBP-11507



Amna khan MBP-11505



Weheb Abid MBP-11546



Huma Khalid MBP-11552



Nabeel Ahmad Butt MBP-11539



Zain Fayyaz Butt MBP-11510

Article 1: “an investigation of the relationship between employee turnover and organizational Culture”
a). what role does organizational culture play in the retention of employees?

An organizational culture is the workplace environment formatted from the interaction of the employees in the workplace. Organizational culture is defined by all of the life experiences, strengths, weaknesses, education, up bringing & so forth of the employees. While executive leaders play a large role in defining organizational culture by their actions & leadership all employees contribute to the organizational culture. (Normal human cells I trusted since 1995 www.zenbio.com)
Different role organizational culture play in the retention of employees:

There are different role plays in the retention of employees by organizational culture, which are as follows:

1) Team Culture & content
Clear performance expectations are critical factor in team work success. Weather our goal is to level of a project team, our departmental team or a sense of team work company-wide clear performance or support to team work success.
2) Team culture & commitment

Commitment of team members to work together effectively to accomplish the goals of the team is a critical factor in team success. The relationship team develop of this commitment are key in team building and team success. (www.orqpublishers.com)
3) Build and value-based organization

To ensure that it does create a work place with a foundation firmly based on our core values also play an important role in retention of employees.

4) Explore the science of complexity

The emerging science of complexity is a way to better understands how organization actually works. This knowledge helps us enable our organization to flourish in world of the content change. (www.buzzle.com, www.eastwestcenter.org/aplp)

5) Create inspiration

In organizations where retention levels are high and turnover is low research has found that employees find some level of inspiration from their jobs. Such inspiration might be a sense of contributing to the greater good. Inspiration may be drive by the ethical leader.

6) Corporate leadership

Corporate leadership also plays an important role in the retention of the employees because it is essential for growth and success of an organization. Sharpening our corporate leadership is the stepping stone of our career graph.

Learn to apply our knowledge in making judgment in challenging situation to emerge as a leader. (www.buzzle.com, www.eastwestcenter.org/aplp)

7) Framework

It is an important role is organizational culture by developing the expansion of human capital with in an organization or a municipality, region or nation. It develops a combination of training and education. (Wikipedia, the free encyclopaedia (Advance in developing human recourse vol 6-(#3) august 2004 & Vol 8, #3 2006).
8) Management & Retention

Other organizational components that affect employee retention are related to the management of the organization. The letter approach can a play a good role or a source of competitive advantage, especially if an organization is in a growing. The attitude and approaches of management is the key. (HUMAN RESOURCES BY ROBERT L.MATHS, JOHN H.JACKSON). 2007 business & economics. www.Google.com.pk.isbn).

9) Role of change our culture

Organizational culture is also play an important role to change our organizational culture in retention of employee and it help us to enhance our organizational culture, to benefit our organizational culture, we need to see and understand our culture as well. (www.indeed.com.pk/organzational).

10) How develop Group guidelines

The most important role play in retention employees is to develop group guideline by a particular ways of interacting with each other. Adopt group relationships guidelines or group support to ensure group success. (www.humanresources.about.com/od/organzational.htm)
11) Effective communication

Effective interpersonal communication among group member and successful communication with manager and employee external to the team are critical components of group functioning with the potential power of the impact of this interaction can give good effect. (www.humanresources.about.com/od/organzational.htm)
 Conclusion:

From the above point we can easily understand the important role organizational culture play in the retention of employees.

b). Using the article as a reference, differentiate a work culture from a turnover culture?

Work culture

Excellence of taste in the fine arts & human behaviour is known as work culture or in other words we can say. An integrated pattern of human knowledge, believe and behaviour that depends upon the capacity for symbolic thoughts and set of the shared attitudes, values, goals and practices that characterises an institution, organization or group.

Turnover Culture

Turnover culture is an early stage of construct development. It may be as the systematic patterns of shared cognitions by organizational or submit that influence decisions regarding job movement.
Turnover Vs work culture

This article aims to investigate both organizational culture & employee turnover behaviour with in the hotel industry & also investigates the implications and differentiates between the work culture and turnover culture for manage & controlling. (Ferries, Youngblood, & Yates, 1985: organ, 1988).
1) Hotel Organization/Hotel Industry

Work culture determines the elements of a hotel organizational culture, it is important to locate such a concept within a broader organizational culture research.

Whereas, the turnover culture determines hotel organizational culture literature. It is evident that culture is a complex. Some what intangible concept to define. What is clear, however, is that different types of culture exist. (Cooke & Lafferty. 1989: Glaser- 1983 O’Reilly etal-1991)

2) Represent the Level & Key Issue

In work culture it represent the three levels in which first level contains the visible artefacts such as the organization’s art, work practices and technology. It represent the culture at the surface level an easiest aspects to define. The other is contain the value of the govern behaviour, these elements can be analysed by identifying the manifest values of the culture.

Whereas, the key issues in turnover culture is whether hotel culture is, or contains, a turnover culture and, if so what this means of employee behaviour & management strategies in these terms. (Charles worth, 1994, Derry & Iverson, 1996 Riley 1991)

3) Organizational Workforce

The work culture has the most different level to penetrate is the third level, which contains the underlying assumptions of the organization workforce. In gaining an understanding of culture these points are levels requires investigation.

Whereas, in the turnover culture there are no difficult levels or elements or can say no difficult points are include to gaining or understanding of culture.

4) Behaviour

In work culture it is not meaningful for the organization that what should be the behaviour of the team group or workforce management .the culture is a pattern of basics assumptions about behaviour within the organization and elaborates on this to suggest the different type of elements.

While in the turnover culture it is agreed that thee hotel workforce has a high level of temporary workers with the good behaviour low labour, low workforce but in managerial support and gender segregation (Charles worth, 1994, Derry & Iverson, 1996 Riley 1991)(Sachin 1984)
Conclusion

From the above points we can easily understand the meaning of work culture and turnover and difference between work culture and turnover culture.
c). briefly describe other organizational issues in relation to job satisfaction-Performance link, addressed by the article?

OTHER ORGANIZATIONAL ISSUES RELATED TO JOB SATISFACTION-PERFORMANCE

1) Incentives or Stimuli:

Researchers suggest that individuals or employees response according to the incentives given to them. They do not show up their internal attitudes but just performs as well, as incentives are given to them. It depends upon that stimuli, that how better or beneficiary is this for them. They would perform according to the benefit they gained. The satisfaction or performance, showed by employees would not be taken positively because this behaviour was being expected to them as they are given incentives. (Snyder & Ickes, 1985)
2) Contextual Performance
Performance should not be measured only according to a particular task, given to employee. Performance should examine beyond and above that specific task's performance. Because an employee presents an organization, its culture, its social and physiological values, so that all aspects of his performance should be examined.

Examples of contextual performance are altruism (e.g. taking on additional work to help others), conscientiousness (e.g., better than average attendance), sportsmanship (e.g., not complaining about trivial matters), courtesy (e.g., consulting with others before taking action), and civic virtue (e.g., keeping up with matters that affect the organization) (LePine, Erez, & Johnson, 2002; Organ, 1988)

On the other hand, task performance exists, which has been neglect in this article. Task performance does not satisfy organization because it is bounded to a specific work.

3) Individual Study V/S Accumulated Study
Individual or single studies, about job satisfaction-job performance relation, does not describes enough about the relation, whether it is stronger or weaker. In fact, the researchers, who individually searched the relation between job satisfaction and performance, have described a weak relation. When researchers accumulated studied it, they found that its relation is average. And when an improved analysis rose, according to it, job performance and satisfaction has higher correlation.

Theoretical framework:
Positive emotions promote "Behavioural Approach", while negative emotions increases "Withdrawal Behaviour". (Watson, Wiese, Vaidya & Tellegen 1999)
a) Behavioural Approach:
Behavioural approach means working toward goals and rewards, active interpersonal behaviours. With positive emotions employees are called “happy employees”, mean they are more energetic and motivated towards their goals. They perform energetically and willingly and ultimately are satisfied with their jobs. (George & Brief 1996)
b) Withdrawal Behaviour:
Withdrawal behaviour means social isolation and avoidance of challenges. Employees with negative emotions are called "unhappy employees". They are not energetic toward their jobs. They do not accept challenges. They show tardiness towards their performance and show absentees. They are not good for the organization. They may leave the company. Ultimately they prove that they are dissatisfied with their jobs.
On the other hand, task performance exists, which has been neglect in this article. Task performance does not satisfy organization because it is bounded to a specific work. (Watson et al. 1999)
Article 2: “Does the job satisfaction-job performance relationship vary across cultures?”
The article addresses the question if the strength of the job satisfaction-job performance relationship changes across different countries and culture? The intriguing reasons of these topics are:

1. Job satisfaction is a major attitude held by employees and

2. Job performance directly effects organizational effectiveness

The author mainly discusses different theories hypothesis and empirical findings. Some of which supports the argument while others strongly conforms to the views of the author. The author discussed whether the strength of the Job Satisfaction-Job Performance Relationship changes across different countries and cultures? The literature does not provide a clear answer to the subject because most reviews of this stream of the literature have focused on studies conducted in the United States.

As such it is reasonable to expect that the extent to which job satisfaction is related to job performance may vary from one culture to another as well, yet no studies to date have investigated this possibility.

This also may be the reason why missed findings have been observed regarding the nature of the relationship. The understanding that if and when The Job Satisfaction-Job Performance Relationship is strong or weak in different cultures has particularly important in managerial implications for multinational corporations, which often find it in appropriate to apply one universal set of management principles to employees of different nations and cultures .

The purpose of the study is to investigate whether culture may moderate the relationship between job satisfaction and job performance. In particular the author examine whether the cultural dimensions identified by previous researchers, including Hofstede (1980, 1997): House, Hangs, Javidan, Dorman, & Gupta (2004): Inglehart (1997): & Schwartz (1994), are empirically related to the strength of the relationship between job satisfaction and job performance. Below are the key
· highlights of the article that form the basis of my opinion:

· The Job Satisfaction-Job Performance Relationship:

First, researchers suggested that in strong situations in which there are stimuli or incentives inducing uniform responses from individuals (Snyder & Ickes, 1985), behaviours are elicited according to those stimuli or incentives and not by internal attitudes. Thus, in a culture that is highly collectivistic, for example, employees’ job satisfaction may not necessarily predict positive job behaviours because demonstration of these behaviours is already expected by others. Similarly, the theory of planed behaviour also has emphasized the important role of subjective norms in motivation or constraining behaviours. Therefore, the extent to which job satisfaction is associated with job performance may vary across different nations and cultures.

Researchers suggest that the definition of job performance used in previous investigation of the satisfaction – performance relationship is too narrow. When the definition of job performance is expanded to include contextual performance, the observed correlation between job satisfaction and job performance is increased, task or in roll performance is considered with the effectiveness with which job incumbents perform activities that contribute to the organization technical core.

Positive emotions promote approach type behaviours (e.g., working towards goals and rewards, active interpersonal behaviours) because positive emotion enhance’’ feeling of energy and vigour,’’ which intern motivate and individual to pursue his or her goals (Watson ET Al., 1999, P.830). Within the organizational context, this theoretical framework would suggest ‘’happy employee’s” are those who are satisfied with their job, are often more energize and therefore have more energy to dedicate to work task (George & Brief, 1996)
On the other hand, Watson (1999) suggested that individuals’ negative emotions increase withdrawal-type behaviours (EG, Social isolation, avoidance of challenges) because negative emotions activate the behavioural inhabitation system: they promote ‘’vigilant apprehensiveness,’’ which directs individual behaviours away from negative stimuli. In the organizational context this suggest that ‘’ Unhappy Employees’’ are those who are dissatisfied with their job, many be more reluctant to give extra effort to job task that are a source of dissatisfaction. In extreme cases these employees may exhibit counterproductive behaviour (for Example) Tardiness, Absenteeism) or opt to exit the company. The above theoretical reasons suggest that job satisfaction and job performance should be positivity related.

Cultures:

Culture is defined as ‘’the collective programming of the mind which distinguishes the members of one human group from another’’ (hofstede, 1980. P.25). therefore, culture is a phenomena that the group, institutional or social level, even though it has strong relevance for prediction individual behaviours.

Hofstede Framework, Hofstede (1980, 2001) work on culture has helped many researchers’ to study and evaluate a number of organizational behaviours and management practices (Kirkman ET AL., 2006). In his original studies of IBN workers, Hofstede (1989) identified four cultural dimensions power distance, Individualism- collectivism, Uncertainty avoidance, and masculinity-femininity.

Schwartz Framework, though an international values study or teacher and students in 67 nations, Schwartz (1994) identified three bipolar dimension of culture based on 7 inter related cultural value orientations: embeddings versus autonomy which include intellectual and effective autonomy, hierarchy versus egalitarianism and mastery versus harmony.

Engelhard’s Framework. Ingleharts 1997 proposed 2 dimension of culture on which countries can be compared – survival versus- self-expression and traditional versus secularational.

GLOBE is international projects intended to study – cultural differences in leadership – led by Robert House. This project surveyed more than 60 nations and generated theoretical framework of culture consisting of 9 major dimensions.

Hypotheses:

Individualism-Collectivism. First, we suggest that the extent to which a culture is individualistic versus collectivistic may effect the strength of the relationship between job satisfaction and job performance. In an individualistic culture, one acts according to one’s own discretion and preferences (triandis, 2004). If an employee feels favourably about the job, it make sense that he or she chooses to devote more time and energy to the job and his willing to exert additional effort to ensure that the work is done. On the contrary, in a collectivistic culture, job satisfaction may be a lesson determinant of job behaviour compare to group norms or collective goals (Earley & Gibson, 1998). In a collectivistic culture for example, dissatisfied employees may still feel the needs to perform well to contribute to the group objectives.

Power distance, regarding power distance dimensions in Hofstede framework we believe that job satisfaction will have a weaker relationship with job performance in cultures where in social in equality is perceived to be legitimate because individuals recognize that superior performance is expected form there supervisors.

Other frameworks of cultures also contain dimensions that are related to Hofstede power distance. For instance Schwartz (2004) dimension of egalitarianism

Uncertainty avoidance: Hofstede uncertainty avoidance dimension addresses the extent to which social culture emphasizes change versus stability. There are reasons to expect that this aspect of culture may moderate the job satisfaction- job performance relationship. In a culture that is oriented towards traditions and stability, individuals are more concerned about keeping the status quo and are less willing to disturb the order once a state of equilibrium is attained.

The GLOBE framework of culture addresses the social differences in emphasis of uncertainty avoidance as well. Specially, house ET AL reported Hofstede uncertainty avoidance dimensions was related to globes uncertainly avoidance value dimensions (.35), even though it was negatively related to globes uncertainty avoidance practices dimensions.

Finally there are social differences in emphasis on marital achievements versus non marital rewards (or quality of life) (1997) in cultures where achievement and marital success are the norm, a favourable job attitude is likely to result in stronger job performance because satisfied workers may be likely to spend their time and effort on work activities that are instrumental for gaining monitory returns hierarchal advancement.

Based on the study of this article, it is evident that the job satisfaction-job performance relationship is very important aspect in every organization; however, it is very important to keep under consideration the various cultural aspects that define the degree to what extent the job satisfaction-job performance relationship, effect the organizational behaviour. As a manager it is important to understand the importance of the two factors, however, at the same time in countries like Pakistan, it is also a good idea to analyse the empirical evidences to use this concept effectively to achieve the organizational objectives. In most of the third world countries, emerging organizations because of so many socio-economic factors cannot expect to implement the concepts of job satisfaction effectively, however, most multinational companies like IBM, Nestle, Dell, Oracle, Cisco and Microsoft do have a refined mechanism to ensure the effective use of this underlying concept. That is why they have a low turnover ratio and a satisfied employee base that are effectively used to meet the long-term organizational objectives.
Reference
1. (Normal human cells I trusted since 1995 www.zenbio.com)
2. (www.orqpublishers.com)

3. (www.buzzle.com, www.eastwestcenter.org/aplp)

4. (Advance in developing human recourse vol 6-(#3) august 2004 & Vol 8, #3 2006)
5. (HUMAN RESOURCES BY ROBERT L.MATHS, JOHN H.JACKSON). 2007 business & economics. www.Google.com.pk.isbn)

6. (www.indeed.com.pk/organzational)

7. (www.humanresources.about.com/od/organzational.htm)
8.
(Cooke & Lafferty. 1989: Glaser- 1983 O’Reilly etal-1991)

9. (Ferries, Youngblood, & Yates, 1985: organ, 1988).

 10. (Charles worth, 1994, Derry & Iverson, 1996 Riley 1991)

 11. (Sachin 1984)
 12. (Snyder & Ickes, 1985
 13. (LePine, Erez, & Johnson, 2002; Organ, 1988

 14. (Watson, Wiese, Vaidya & Tellegen 1999)
 15. (George & Brief 1996)
 16. (Watson et al. 1999)
 17. Watson ET Al., 1999, P.830
 18. hofstede, 1980. P.25
 19. Hofstede Framework, Hofstede (1980, 2001)
 20. Schwartz (1994)
 21. Engelhard’s Framework. Ingleharts 1997
 22. Earley & Gibson, 1998
PAGE
11

