Conference Issue | March 2019 Available Online: www.ijtsrd.com e-ISSN: 2456 - 6470

Fostering Innovation, Integration and Inclusion Through Interdisciplinary Practices in Management

Work-Life Balance among Women Employees in Service Sectors in Sangli

Dr. K. Pradeep Kumar¹, Dr. Sonia. P. Rajput¹, Ms. Priya Chougule²

¹Faculty, ²Research Scholar

^{1,2}Chhatrapati Shahu Institute of Business Education And Research, Kolhapur, Maharashtra, India

Organised By:

Management Department, Chhatrapati Shahu Institute of Business Education and Research, Kolhapur, Maharashtra

How to cite this paper: Dr. K. Pradeep Kumar | Dr. Sonia. P. Rajput | Ms. Priya Chougule "Work-Life Balance among Women Employees in Service Sectors in Sangli" Published in International Journal of Trend in Scientific Research and Development (ijtsrd), ISSN: 2456-6470, Special Issue | Fostering Innovation, Integration and Inclusion Through Interdisciplinary Practices in

Management, March 2019, pp.187-189, URL: https://www.ijtsrd.c om/papers/ijtsrd23

ABSTRACT

Work life balance (WLB) refers to the level of prioritization between personal and professional activities in an individual's life and the level to which activities related to their job are present in the home. A balanced life is one where we spread our energy and effort – emotional, intellectual, imaginative, spiritual and physical – between key areas of importance.

Work-life balance is not mere related to work and life; it is the positive state of mind. Work-life balance, in its broadest sense, is defined as a satisfactory level of involvement or 'fit' between the multiple roles in a person's life (Hudson, 2005).

The present study aims at understanding the work-life Balance of women employed in service sectors in Sangli city. The study was conducted on conveniently selected 120 women employees from six service sectors, using a WLB scale consisting of ten statements on a three point scale. The study revealed that the WLB is slightly above average and factors like age, Type of family and experience did not show any significant relationship.

Work Life-Balance assumes greatest significance when the demands of one's work and the life aspects seem equally critical at the same point in time.

In the present global scenario every business organization tries to maintain specific standards and quality to attain reputation and recognition for their products along with customer satisfaction in terms of quality of services, products, reasonable price and other offers etc.

On the other hand employees are also demanding more from their employers to improve their social life. They want more time, resources, and support from their employers to enrich their life particularly other than at their work place.

INTRODUCTION

098.pdf

A large number of researchers have investigated the relationship between Work-Life Balance and organizational factors and supportive environment in organizations, (Krishna Reddy et al. 2010, Mathew and Panchanatham, 2011,Santhi and Sunder , 2012). But there are very few studies on Work life Balance particularly among women in service sectors. Women always play multiple roles and have to balance activities both at the work place and home. In view of the above the present paper is an attempt to understand the Work-Life balance among women employees in Service sectors in Sangli city.

Objectives of the study:

The main objectives of the present study are -

- 1. To understand the work life balance of working women in service sector.
- 2. To study the influence of Age, type of family and experience on work life balance of working women in service sector.

Hypotheses:

Ages, type of family, experience are significantly related with work life balance of women employees.

International Journal of Trend in Scientific Research and Development (IJTSRD) @ www.ijtsrd.com eISSN: 2456-6470

Methodology

Research Design -

To portray accurately the characteristics of a particular group a descriptive study method was adopted.

Universe & Sampling: The study was conducted among women employees in private service sectors in Sangli city. Women are employed in different private sectors in Sangli city. Since the number of women employees varies in every organization, twenty employees from six organizations were selected by following convenient sampling method. Hence, the total sample size for the study constituted to 120 women employees.

Data were collected through questionnaire. **Work life Balance** was assessed on a **3 point scale** consisting of never, sometimes, always parameters. The scale uses satisfaction as the primary response format.

Conclusion:

Work Life Balance (WLR)

A cursory look at the study shows that most of the women are in the middle productive age group, married and live in joint family.

The work profile of the respondents shows that women are also holding high level of job designation and are working in full time jobs.

The Work life balance shows that mean score is above This will reaverage showing that their work life is balanced to some performance extent. However none of the selected independent variables showed any association with Work-Life Balance ie neither

their age , type of family or experience influence their Work-Life..

Hence it is clear that the organizations are taking care to balance the work life of the women employees specially. However, the study is conducted among the employees of service sectors in general and no attempt has been made to specifically find out sector wise variations. The researcher feels it is therefore important to conduct more in-depth studies to unveil more deeper facts.

IMPLICATIONS:

More and more Women are stepping outside seeking jobs, and obviously experience conflict and stress as they have to manage family and work simultaneously. The data reveals that the traditional views and stereotypes roles about women are changing and they are able to overcome obstacles as they have projected a strong presence in different organizations. Though the Work life Balance seems to be manageable there is no full fledged programs related to Work-Life Balance strategies like flexi-time and leave benefits, family support and Health programs for employees. The provision of Work-Life Balance strategies can have a direct impact on employees' commitment to the organization. For the sustenance, organizations need to adopt a wide range of Work-Life Balance strategies focusing on employee counseling to deal with a variety of women employee problems by forming better policies for women. This will reduce work-life conflict and enhance employee performance and organizational effectiveness.

	te Balance (WLB)		Sometimes			Mean
Sr.No.	Scale	Never	often	Always	Total	Score
1	Cancellation of personal appointment due to work related reasons.	(7.50%)	89 (74.16%)	22 (18.33%)	120 (100%)	1.8
2	Job Stress after Learning the work Place.	11 (9.16%)	97 (80.83%)	12 (10.00%)	120 (100%)	1.9
3	Effect on promotion due to family related issues.	32 (26.66%)	87 (72.50%)	1 (0.83%)	120 (100%)	2.3
4	Happy to spend rest of the life in same organization.	78 (65.00%)	29 (24.16%)	13 (10.83%)	120 (100%)	1.4
5	Discussion about the organization outside the work place.	3 (2.50%)	18 (6.66%)	99 (90.83%)	120 (100%)	2.1
6	Working hours suitable for work life balance.	5 (4.16%)	22 (18.33%)	93 (77.50%)	120 (100%)	2.7
7	Respondent have copy of work life balance policies.	6 (5.00%)	83 (69.16%)	31 (25.83%)	120 (100%)	2.2
8	Daily report is a constraint.	9 (7.50%)	107 (89.16%)	4 (3.33%)	120 (100%)	2.0
9	Do you have a work life balance?	3 (2.50%)	112 (93.33%)	5 (4.16%)	120 (100%)	2.0
10	Respondent expected to work many extra hours.	39 (32.50%)	72 (60.00%)	9 (7.50%)	120 (100%)	2.2
	Average mean					2.1

Table : 1 Chi-Square values for Independent variables & Work-Life Balance

	Independent Variables	X 2 Value		
1	Age	1.78		
2	Type of Family	0.28		
3	Experience	4.82		
Lovel of Significance - 0.05				

Level of Significance - 0.05

International Journal of Trend in Scientific Research and Development (IJTSRD) @ www.ijtsrd.com eISSN: 2456-6470

References

- [1] N. Krishna Reddy, M. N. (2010). Work-Life Balance among Married Women Employees. *Indian Journal of Psychological Medicine, vol. 32, no. 2, pp. 112-118.*
- [2] 2 Mathew, R. V., &Panchanatham, N. (2009b). "Influencers and the role in determining the work life balance of employees working in the information technology sector". KGEES Journal of Social Science, 1, 17–31.
- [3] 3. Santhi,T and K. Sundar (2012), " A Study on the Work Life Balance of Women Employees in Information Technology Industry", Zenith International Journal of Business Economics and Management Research, 2(1):82-96.
- [4] 4. Hudson Resourcing (2005). The case for work/life balance: Closing the gap between policy and practice, 20:20 Series. Hudson Global Resources. Retrieved May 7, 2008, from http://au.hudson.com/documents/ emp_au_Hudson_Work-Life_A4_Std.pdf

Copyright © 2019 by author(s) and International Journal of Trend in Scientific Research and Development Journal. This is an Open Access article di

Journal. This is an Open Access article distributed under the terms of the Creative Commons Attribution License (CC BY 4.0) (http://creativecommons.org/licenses/by/4.0)

