

Abstract— The aim of this study is to analyse the quality of work

life of employees working in private sector organizations in India.

Quality of Work Life (QWL) is evaluated from six dimensions. They

are; work condition and work complexity, organizational and

interpersonal relations, employee involvement and commitment,

growth feeling opportunities, job satisfaction and job security.

Respondents are selected based up on the convenient sampling

technique and collected data by using a structured questionnaire.

Total 238 valid samples are obtained and preceded for analysis by

employing descriptive statistics and Multiple Regression analysis.

Results of the study reveal that, the dimensions; work condition and

work complexity, organizational and interpersonal relations,

employee involvement and commitment, and growth feeling

opportunities have the significant impact on QWL of the employees.

Whereas, job satisfaction and job security do not have any significant

impact. The reason behind these findings could be due to the

employees working in private sector are with pre-notion that, jobs in

private sector will not give job security and job satisfaction. Hence, it

is recommended that, management of private sector organizations

should focus on these dimensions to ensure Quality of work life of

their employees.

Keywords—Employee involvement and commitment, job

satisfaction, Job security, Quality of Work Life, Work condition and

work complexity

I. INTRODUCTION

UALITY of Work Life (QWL) is a philosophy, a set of

doctrine, which holds that people are the most essential

resource in the organization as they are trustworthy,

responsible and capable of making valuable contribution and

they should be treated with dignity and respect. Even as there

has, for many years, been much research into job satisfaction,

and more recently, an interest has arisen into the broader

concepts of strain and subjective well-being, the precise nature

of the relationship between these concepts has still been little

explored. The quality of work life is a subject of human

resources managers and behavior sciences authorities. They

consider the attention and right perception of quality of work

life as a tool for improvement the management performance.

For healthy employee relations, it is necessary to have well

defined policies and procedures as because reactive policies

 Prem Singh Khetavath is a PhD Student, School of Management Studies,

University of Hyderabad, India.

can‟t continue for long. Growing competition, complex

economic environment, rising labor costs, etc. compel

organizations to adopt proactive strategies towards employee

relations, while having proactive strategies; the organizations

have to ensure achievement of corporate objectives through

cooperation and commitment of employees. As the

composition of workforce continues to change, companies

focusing on quality of work life (QWL) of employees are

expected to gain leverage in hiring and retaining valuable

people. QWL is a comprehensive programme designated to

improve employees' satisfaction. It is a way of thinking about

people, work and organization and creates a sense of

fulfillment in the minds of the employees and contributes

toward greater job satisfaction, improving productivity,

adoptability and overall effectiveness of an organization.

Heskett et al. (1997) proposed that QWL, which is measured

by the feelings that employees have toward their jobs,

colleagues, and companies, would ignite a chain effect leading

to an organization‟s growth and profitability in the end. To

improve the quality of work life of the employees, companies

are now emphasizing on cordial employee relations and

adopting a human resource strategy that places high value on

employees as organizational stakeholders. In addition,

companies with strong employee relations initiatives will

benefit because their workforce is highly motivated to expend

their best efforts (Gomez-Mejia et al., 2001). It involves

providing fair and consistent treatment to all employees so that

they will be committed to the organization.

 At the same time as quality of life has been more widely

studied, it is remains relatively unexplored and unexplained.

Where quality of working life has been explored, writers differ

in their views on its core constituents. A clearer understanding

of the inter-relationship of the various facets of quality of

working life offers the opportunity for improved analysis of

cause and effect in the workplace. With rapid technological

advances and their applications in business have resulted into

creation of a situation in which employees have started

developing the feeling of powerlessness, normlessness, social

isolation, and self-estrangement. Such a feeling has resulted

into lesser increase in productivity as compared to what was

envisaged at the time of adopting a new technology. This

forced the academicians and practitioners to see the workplace

problems with a different perspective, that is, social

perspective which resulted into the conclusion that

productivity of employees was not affected by the type of

technology alone but by the environment that prevailed at the

workplace. This led to the emergence of concept of quality of

An Empirical Analysis of Quality of Work Life

of Employees in Indian Private Sector

Organizations

Prem Singh Khetavath

Q

International Conference on Trends in Economics, Humanities and Management (ICTEHM'15) March 27-28, 2015 Singapore

http://dx.doi.org/10.15242/ICEHM.ED0315032 32

http://en.wikipedia.org/wiki/Life_satisfaction
http://en.wikipedia.org/wiki/Quality_of_life

work life (QWL) during 1970s which aims at integrating the

socio-psychological needs of people in the organization. The

unique requirements of a particular technology, the structure

and processes of the organization, and socio-cultural milieu.

From the shop floor, the concept of quality of work life spread

to other parts of the organization covering white-collar

employees and even managerial personnel. Various authors

have defined quality of work life as follows:

Definitions of QWL:

QWL as “a process by which an Organization responds to

employee needs by developing mechanisms to allow them to

share fully in making the decisions that design their lives at

work.” - Robbins (1989)

 “Quality of work life is the degree to which members of a

work organization are able to satisfy important personal needs

through their experiences in the organization.” - Suttle (1977)

 “Quality of work life is an indicator of how free the

society is from exploitation, injustice, inequality, oppression

and restrictions on the continuity of growth of man, leading to

his development to the fullest.”- De (1976)

 “Quality of work life is the work culture that serves as

the cornerstone” – Richard Walton (1975).

 “Quality of work life is more than fad, more than any

attempt to pacify the growing demands of impatient

employees, for the manager, QWL can offer new challenges,

opportunities for growth and satisfaction” –Graver Robert F

(1983).

 “QWL is the degree to which work in an organization

contributes to material and psychological well-being of its

members” – Harrison M (2004).

 “It is a process by which an organization attempts to

unlock the creative potential of its people by involving them in

decisions affecting their work lives”- Robert H.Guest (1979).

 “In organizational design and development, an approach

seeking to improve the working environment and employee-

employer relations” – Daya Narain (1997).

 Components and Functions of Quality of Work Life:

 Regular assessment of Quality of Working Life can

potentially provide organizations with important information

about the welfare of their employees, such as job satisfaction,

general well-being, work-related stress and the home-work

interface. Studies in the UK University sector have shown a

valid measure of Quality of Working Life exists

and can be

used as a basis for effective interventions. Worrall and Cooper

(2006) recently reported that a low level of well-being at work

is estimated to cost about 5-10% of Gross National Product

per annum, yet Quality of Working Life as a theoretical

construct remains relatively unexplored and unexplained

within the organizational psychology research literature. The

components includes under Quality of Work Life (QWL) are

as follows:

1.Adequate and Fair Compensation 2.Safe and Healthy

Working Conditions 3.Immediate Opportunity to Use and

Develop Human Capacities 4.Opportunity for Continued

Growth 5.Social Integration in the Work Organization

6.Constitutionalism in the Work Organization 7.Work and

Total Life Space 8.Social Relevance of Work Life 8.Respect

from supervisor and trust on employee‟s capability 9.Change

of work 10.Challenge of the work 11.Future development

opportunity arising from the current Work 12.Self esteem

13.Scope of impacted work and life beyond work

14.Contribution towards society from the work 15.Safe work

environment 16.Equitable wages 17.Equal employment

opportunities 18.Opportunities for advancement 19.Job

satisfaction 20.Job involvement 21.Work role ambiguity

22.Work role conflict 23.Work role overload 24.Job stress

25.Organizational commitment 26.Turn-over intentions

27.Job security 28.Reward systems 29.Training 30.Career

advancements opportunities 31.Participation in decision

making 32.Poor working environments 33.Resident

aggression 34.Balance of work and family 35.Shift work

36.Professional isolation 37.Lack of recognition 38.Poor

relationships with supervisor/peers 39.Role conflict 40.Lack

of opportunity to learn new skills 41.Favorable work

environment 42.Personal growth and autonomy 43.Nature

of job 44.Stimulating opportunities and co-workers

45.Health and well-being 46.Competence development

47.The balance between work non work life 48.Career

satisfaction 49.Career achievement 50.Career balance

51.Fair Pay and Autonomy 52.Reward systems 53.Training

and career advancement opportunities 54.Trust in senior

management 55.Recognition of efforts 56.Health and safety

standards at work 57.Amount of work to be done 58.Level

of stress experienced at work 59.Occupational health and

safety at work 60.Fringe benefits 61.Welfare measures

62.Physical work environment 63.Work load and job stress

64.Human relations and social aspect of work life 65.Penalty

system 66.Equity, justice and grievance handling 67.Work

and total life space 68.Image of organization 69.Physical,

Psychological, and Social factors 70.Work environment

71.Organization culture and climate 72.Relation and co-

operation 73.Training and development 74.Compensation

and Rewards 75.Facilities 76.Autonomy of work

77.Adequacy of resources

II. LITERATURE REVIEW AND CONCEPTUAL FRAMEWORK

Mohan and Ashok (2011) analyzed the drastic role of QWL

on employee‟s work performance with reference to textile

mills and weaving mills. Many advantages derived from

quality of work life. They examined variables related to

quality of work life such as adequate & fair pay, health and

well-being, job security, job satisfaction, growth opportunities,

interpersonal relations and work and non-work life balance.

The article concludes that QWL is challenging both to the

individuals and organizations, that welfare measures have

important implications for their performance.

Walton (1974) attributes the evolution of Quality of Work

Life to various phases in history. Legislations enacted in early

twentieth century to protect employees from job-injury and to

eliminate hazardous working conditions, followed by the

unionization movement in the 1930‟s and 1940‟s were the

initial steps in this direction. Emphasis was given to job

security, due process at the work place and economic gains for

International Conference on Trends in Economics, Humanities and Management (ICTEHM'15) March 27-28, 2015 Singapore

http://dx.doi.org/10.15242/ICEHM.ED0315032 33

the worker. The 1950‟s and the 1960‟s saw the development

of different theories by psychologists proposing a positive

relationship between morale and productivity that improved

human relations. Attempts at reform to acquire equal

employment opportunity and job enrichment schemes also

were introduced. Finally in the 1970‟s the idea of Quality of

Work Life was conceived which according to Walton, is

broader than these earlier developments and is something that

must include „the values that were at the heart of these earlier

reform movements and human needs and aspirations‟.

Jain (1991) has made an attempt to identify the potential

dimensions of Quality of Work Life in the sample unit for all

hierarchical levels in a large private industry and to study the

quality of Work Life at various hierarchical levels for

understanding different effect of Quality of Work Life

dimensions. Studying the hierarchical effects in viewing the

Quality of Working Life and the effect of Quality of Working

Life on Group Behavior were the twin goals taken for the

study. The investigation was concentrated on the

administration, shipping, sales, and carpentry, security, plant,

painting and stores departments of the industry. The

population studied had strength of 644 employees spread over

the eight departments in the industry. A questionnaire (QWL

Scale) developed by the investigator was used to collect data

on „QWL‟. The scale includes eight basic major factors (1)

Adequate Income and Fair Compensation, (2) Safe and

Healthy Working Conditions, (3) Immediate Opportunities to

use human capacities, (4) opportunity for Continued Growth

and Security, (5) Social Integration in the work organization,

(6) Constitutionalism in work organization, (7) Work and

Total Life Space, and (8) Social Relevance of Working Life.

The data were collected through questionnaire from five

strata‟s of the employees, namely Executives, Supervisors,

Skilled Workers, Semiskilled workers and unskilled workers

across the eight departments.

III. OBJECTIVES OF THE STUDY

1. To analyze the quality of work life (QWL) of the

employees working in private sector organizations.

2. To examine the effect of QWL dimensions on employees

overall QWL.

3. To identify the most important dimension of QWL.

IV. HYPOTHESES OF THE STUDY

1. Work condition and work complexity have significant

effect on employees‟ QWL.

2. Organizational and interpersonal relations have

significant effect on employees‟ QWL.

3. Employee involvement and commitment have significant

effect on employees‟ QWL.

4. Growth feeling opportunities have significant effect on

employees‟ QWL.

5. Job satisfaction has significant effect on employees‟

QWL.

6. Job security has significant effect on employees‟ QWL.

V. METHODOLOGY

Respondents were randomly selected from major well-

known Indian private sector organizations. Overall, 350

employees were contacted and asked to participate in the

survey, out of them 238 employees agreed to participate and

filled the questionnaire, which reflects 68 percent response

rate. Data is analyzed by using SPSS 21 version. Descriptive

statistics is used to analyze the demographical characteristics

of the respondents. Multiple regression analysis is employed

to examine the direct effect QWL dimensions on employees

overall QWL. Decision on hypotheses is taken based up on t-

values at 0.05 significant level.

VI. RESULTS

A. Demographic characteristics of the respondents

Among the 244 respondents, 75 percent were male (n = 183)

and 25 percent were female (n = 61). Majority (70 percent) of

the respondents‟ income level was above ₹ 20000. 65 percent

(n = 158) possess graduation degree, 75 percent (n= 183) were

in age group of 21-45 year. Thus the present study has the

well composition of samples‟ demographical characteristic

B. Multiple Regression Analysis

The prediction model is found statistically significant, F (6,

231) = 171.481, p <.001, and accounted for approximately

81.7% of the variance in Quality of Work Life (R
2
 =.817,

Adjusted R
2
 = .812). It means the predictor variables i.e., a.

Predictors: (Constant), Work Condition and Work

Complexity, Organizational and Interpersonal Relations,

Employee Involvement and Commitment, Growth feeling

Opportunities, Job Satisfaction and Job Security are able to

explain 81.7 % of total variance of the dependent variable i.e.,

quality of work life properly. For a good model fit, the

difference between R
2
 and Adjusted R

2
 should not more than

0.05. It is achieved (R
2
 - Adjusted R

2
 = 0.005 < 0.05) for this

study. 90.4% (R= .904) of correlation exist between the

observed and predicted values of dependent variable.

Autocorrelation is checked by using Durbin-Watson test and

the value is found 2.102 which are approximate to 2. It means

that there is no autocorrelation problem exist for this model.

The summary of the regression model is presented in the

Table I.

The ANOVA table shows that the test of significance of the

model. It is found statistically significant. Apart from this, it

also presents the total variance which is partitioned into the

variance which can be explained by the independent variables

(Model) and the variance which is not explained by the

independent variables (Error). It is presented in Table II.

Results of the regression model shows that Quality of Work

Life can be predicted by Job security as the t-value was 3.393,

which was significant (p < 0.001) at the 5% significant level.

It means one unit of change in Job satisfaction causes 0.180

unit of change in the Quality of Work Life. Thus it can explain

about 18% of the total variance in Quality of Work Life. In

other word, job security might causes to create better QWL in

the minds of employees. Similarly, except Organizational and

Interpersonal Relations, all the factors have significant effect

on Quality of Work Life.

International Conference on Trends in Economics, Humanities and Management (ICTEHM'15) March 27-28, 2015 Singapore

http://dx.doi.org/10.15242/ICEHM.ED0315032 34

TABLE I

MODEL SUMMARY

Model Summary

Model R R Square

Adjusted R

Square

Change Statistics

Durbin-Watson

R Square

Change F Change df1 df2 Sig. F Change

1 .904a .817 .812 .817 171.481 6 231 .000 2.102

Predictors: (Constant), Work Condition and Work Complexity, Organizational and Interpersonal Relations, Employee Involvement and

Commitment, Growth feeling Opportunities, Job Satisfaction and Job Security

TABLE II

ANOVA RESULTS

TABLE III
REGRESSION CO-EFFICIENT

VII. CONCLUSION AND DISCUSSIONS

This study has examined the factors which have effect on

Quality of Work Life of the employees working in private

sector organizations. It was found that, work condition and

work complexity, organizational and interpersonal relations,

employee involvement and commitment, and growth feeling

opportunities have the significant impact on QWL of the

employees.

Whereas, job satisfaction and job security do not have any

significant impact. The reason behind these findings could be

due to the employees working in private sector are with pre-

notion that, jobs in private sector will not give job security and

job satisfaction. Among these all six independent factors,

GFOQWL was found the most important influencing factor.

Hence, it is recommended that, management of private

sector organizations should focus on these dimensions to

ensure Quality of work life of their employees.

Hence, findings of this study will be the great interest for

the employers, who wish to look for the welfare of employees.

 Thus, this study has theoretical and practical implications

that benefit the research in several way, which related to

Quality of Work Life.

REFERENCES

[1] Anitha B and Subba Rao P (1998) “Quality of Work Life in Commercial
Banks”, Discovery Publishing House, New Delhi

[2] Beh Loo See (2005) “Quality of Work Life and Job Performance among
Malaysian executives in the electrical and electronics in Selangor”,

UPM: university of Putra Malaysia Publication.

[3] Dalia Susniene and Algirdas Jurkauskas (2009) “The Concepts of
Quality of Work Life and Happiness Correlations and Differences”,

Inzinerine Ekonomika – Engineering Economics (3) Work Humanism.

[4] Daljeet kaur (2010, August) “Quality of Work Life In ICICI Bank Ltd.,
Chandigarh” International Research Journal , August 2010 ISSN- 0975-

3486 RNI: RAJBIL 2009/30097 VOL I, ISSUE 11.

[5] Daya Narayain (1997), “Management Terms and Concepts”, Vikas

Publishing House Pvt.Limited.
[6] De, N.R. (1976) “some dimensions of quality of working life”, paper

presented at national seminar on quality of working life, Bombay, pp.22-

27.

Model Sum of Squares Df Mean Square F Sig.

1 Regression 523.634 6 87.272 171.481 .000a

Residual 117.564 231 .509

Total 641.197 237

Predictors: (Constant), Work Condition and Work Complexity, Organizational and Interpersonal Relations, Employee Involvement and

Commitment, Growth feeling Opportunities, Job Satisfaction and Job Security

 Dependent Variable: Quality of Work Life

Model

Unstandardized Coefficients

Standardized

Coefficients

t Sig. Results B Std. Error Beta

1 (Constant) -.062 .170 -.363 .717

WCWC .180 .053 .176 3.393 .001 Accepted

OIPR .201 .055 .198 3.674 .000 Accepted

EIC .203 .055 .201 3.688 .000 Accepted

GFOQWL .401 .065 .396 6.140 .000 Accepted

JS .012 .030 .012 .420 .675 Rejected

JSEC .011 .028 .011 .390 .697 Rejected

Dependent Variable: Quality of Work Life

International Conference on Trends in Economics, Humanities and Management (ICTEHM'15) March 27-28, 2015 Singapore

http://dx.doi.org/10.15242/ICEHM.ED0315032 35

[7] Ganesh G (1998) “Privatization Experience around the World”, Mittal

Publications.

[8] Gomez-Mejia, et al., (2001), “Managing human resources” New York:

Prentice-Hall.

[9] Graver, R.F (1983) ‟AT&T‟s QWL experiment: a practical case study,

“Management Review.
[10] Harrison M (2004) “Diagnosing organizations: methods, models, and

processes”, 3rd ed. Thousand Oaks, CA: Sage.

[11] Heskett et al. (1997), “Putting the service-profit chain to work”,
Harvard Business Review, March-April, pp. 164-74.

[12] Kohli A.S. and T.Deb (2008) “Performance Management”, Oxford

University Press publications.
[13] Masoud Porkiani, Mehdi Yadollahi, Zahra Sardini, Atefeh Ghayoomi

(2001) “Relationship between the Quality of Work Life and Employees

Aggression”, Journal of American Science, Vol.07, No.02.
[14] Mohan N and Dr.J.Ashok (2001) “Measuring of Quality of Work Life in

Textile industries – an integration of conceptual relationship with

productivity”, IJRCM Vol.02, Issue 4.
[15] Meenakshi Gupta and Ms. Parul Sharma (2010) “Factor credentials

boosting Quality of Work Life of BSNL employees in Jammu Region”,

Sri Krishna International Research & Educational Consortium, Vol.01,

Issue02.

[16] Nand Dhameja and K.S. Sastry (2002) “Public sector Restructuring and

Privatisation including urban infrastructure and Public service finance”,
Kanishka Publishers and Distributors, New Delhi.

[17] Normala, Daud (2010) “Investigating the Relationship between Quality
of Work Life and organizationa commitment amongst employees in

Malaysian forms”, IJBM Vol.05, No.10.

[18] Nordenfelt, L. (1993), “Quality of life, health and happiness”, Avebury:
Aldershot

[19] Prayag Mehta (1977) “Employee Motivation and Work Satisfaction in a

Public Enterprise” Vikalpa, Vol. 2, MJ. 3. JulY, (223 - 236)
[20] Paul C. Nutt (2000) “Decision – Making Success in Public, Private and

Third Sector Organizations: Finding Sector Dependent Best Practices”,

Journal of Management Studies, Vol.37, No.01, Jan, 2000.
[21] Ramnarayan S (2003) “Changing Mindsets of Middle Level Officers in

Government Organizations” VIKALPA, VOLUME 28 • NO 4 •

OCTOBER - DECEMBER 2003 (63 - 74).
[22] Rao T.V et al (2007) “A Study of HRD Concepts, Structure of HRD

Departments, and HRD Practices in India” Vikalpa, Vol. 26, No. 1,

January-March 2007 (49 -63).
[23] Raduan Che Rose (et all) (2006), “Quality Of Work Life: Implications

Of Career Dimensions” Journal of Social Sciences 2 (2): 61-67, 2006,

ISSN 1549-3652, 2006 Science Publications

[24] Robbins, S.P. (1989), “Organizational Behavior: Concepts,

Controversies, and Applications”, Prentice-Hall, Englewood Cliffs, NJ.

[25] Robert H. Guest (1979), “Quality of Work Life-Learning from

Terrytown”, Harvard Business Review, July-August, pp.28-39.
[26] Saklani D.R (2004) “Quality of Work Life in the Indian context: An

Empirical Investigation Decision”, Vol.31, No.02, July – December.

[27] Sampat P Singh (2001) “Perspectives”, Beliefs, Values, and Ethics”
presents emerging issues and ideas on which action has to be initiated by

managers in industry, government, educational institutions, and other

organizations.Vikalpa, Vol. 26, No.2, April-June 20011 (3 -14).

[28] Saklani D.R (2004), “Quality of Work Life in the Indian context: An

Empirical Investigation Decision”, Vol.31, No.02, July – December.
[29] Singh JP (1989) Choosing Human Resources Development

Interventions, Vikalpa, Vol. 14, No. 1, January-March 1989 (35 -41).

[30] Saunders, M., et all (2007), “Research Method for Business Students”,

(4th ed). London: Prentice Hall.

[31] Subba Rao P (2000) “Human Resource Management in the New
Millennium”, Himalaya Publishing House.

[32] Suttle, J. L. & Hackman, J. R., (Eds.) (1977) “Improving life at work”,

Santa Monica, Calif.: Goodyear Publications.

[33] Walton, R.E. (1975), “Criteria for quality of working life. In Davis, L.E.

and Cherns, A.B. (eds.). The quality of working life. Volume 1:

Problems, Prospects and the state of the art”, New York: The Free

Press.
[34] Worrall, L. & Cooper, C. L. (2006), “The Quality of Working Life:

Managers’ health and well-being. Executive Report”, Chartered

Management Institute.

 Prem Singh K is a Doctoral Research Scholar in the

School of Management Studies, University of
Hyderabad, India. He holds an MBA in Human

Resource Management. He has 10 years of work

experience teaching and industry His research papers
are published in reputed peer reviewed international

journals and presented research papers in national and

international conferences. His research areas of interest
are Quality of Work Life and Organizational Behavior.

International Conference on Trends in Economics, Humanities and Management (ICTEHM'15) March 27-28, 2015 Singapore

http://dx.doi.org/10.15242/ICEHM.ED0315032 36

