WORK LIFE BALANCE AND ORGANIZATIONS:

A CONCEPTUAL REVIEW

¹Anand Kumar Choudhary ²Dr. Monica Shrivastava

¹Research Student, MATS University, MATS Tower, Pandri, Raipur, Distt-Raipur, Chhattisgarh, 492002, India ² Associate Professor, Shri Shankaracharya Technical Campus, SSGI (FMS), Bhilai, Distt- Durg, Chhattisgarh, 490020, India

ABSTRACT

Economic scenarios in the present situations are forcing organizations to find avenues for achieving sustainable organizational effectiveness in order to carve a niche for themselves, work life balance and emotional intelligence are attracting lot of attention of the researchers as they are found to have an effect on organizational effectiveness. individual opinion of work life balance and presence of emotional intelligence can enable organizations to be viable for a longer period of time.this paper attempts to compile and compare the amount of notable research work done in wlb in both national and international context in last 15 years, this paper focuses on theoretical foundations and factors affecting work life balance.

Keywords: work life balance, emotional intelligence, flexible work arrangement and work life policy.

1.0 INTRODUCTION

Productivity, innovation, efficiency are strategic parameters for any organization to sustain as well as to succeed in the present economic environment. There is a shift in current mindset of the employees in terms of prioritizing family needs, whether due to spouse's career, location constraints or being with parents or children (Ashutosh Telang, 2013). As a result, organizations will have to provide opportunities to employees for engaging in interest areas beyond work. Organizations will also need to have bold, innovative talent and human resources strategies to compete for skills amongst a global economy recovery (Bersin, 2014). Also, with new generation employees, companies will need to re-design the jobs and make it more technology driven, and provide flexibility to work from anywhere. A more transparent work environment will lead to higher accountability, responsibility and responsiveness on organization's part as well as to instill confidence in the employees with respect to their organization.

Double Blind Peer-Reviewed Refereed Indexed On-Line International Journal

2.0 ORGANIZATION OF LITERATURE

The study of work life balance in literature can be classified in to five areas namely, Definitions and Theories, Factors affecting Work Life Balance (WLB), Measurement scales of WLB and Outcomes of WLB and the sectors where the theories have been applied.

Figure 1. Organization Literature of WLB

This paper focuses on the theories and factors of work life Balance.

3.0 WORK LIFE BALANCE DEFINITIONS

Work Life Balance is a challenging issue for the organizations and has attracted the attention of many researchers. Work Life Balance (WLB) was first used in the middle of 1970s to describe the balance between an individual's work and personal life (Newman & Matthews, 1999). Workfamily conflict is characterized by the incongruence between responsibilities at home and workplace, which are found to be mutually incompatible (Greenhaus & Beutell, 1985). Initially it was also referred to as work-life conflict. According to Kofodimos, work life balance refers to "a satisfying, healthy, & productive life that includes work, play and love" (Kofodimos, 1993) Job or work should provide favorable environment for an individual and his family. Thus, the work-life balance is about managing internal pressure from one's own expectations and setting realistic

goals which do not inflict on family responsibilities (Parsons D, 2002). The absence of unacceptable level of conflicts between work and non-work demands may result in lower organizational performance (Greenbatt, 2002).

4.0 THEORIES OF WORK LIFE BALANCE

A variety of theories on work life balance have been framed as a single frame work was not be universally accepted (Pitt Catsouphes et al. 2006). Some of the theoretical frame works on work life balance include spillover, segmentation, compensation, congruence, enrichment, Inter Role Conflict, boarder and boundary theory. (Zedeck & Mosier, 1990, Frone, Russell & Cooper, 1992, Clark, 2000, Edwards & Rothbard, 2000, Frone, 2003, Greenhaus & Powell, 2006).

- Spillover –It is referred to the effect work and family have on each other and was described in terms of affect (mood & satisfaction) values (Important of work and family), and skills (Edwads, Rothbard, 2000). Many of the research work have been based on spillover theory (Zedeck & Mosier, 1990). Researchers have long recognized that work and family are not "separate spheres", but are interdependent domains or roles with "permeable" boundaries (Kanter, 1977; Pleck, 1977).
- Segmentation Work and family where considered to separate domain and were independent with each other (Edwards and Rothbard, 2000).
- Compensation It considered work and family to belong to two deferent domains and the negative experience of one domain could be compensated with the positive experience of other domain. In other words work and family exhibit invert relationship (Clark 2000).
- Congruence According to this theory addition variables such as intelligence, personality, genetic force or level of education could positively influence both work and family domains

Double Blind Peer-Reviewed Refereed Indexed On-Line International Journal

even though they are not directly related to work and family (Staines 1980, Zedeck 1992, Edward and Rothbard 2000)

- Inter role conflict It referred to conflict arising when meeting on demand a one domain work makes it difficult to meet the demands in other domain family (Greenhaus & Beutell 1985).
- Enrichment Enrichment theory refers to the degree to which experiences from instrumental sources (skills, abilities, values) or affectlive sources (mood, satisfaction) enhance the quality of the other domain (Morris and Madsen, 2007).
- Work Family Border-Work-family border theory is devoted only to work and family domains. The outcome of interest in this theory is work-family balance, which refers to "satisfaction and good functioning at work and at home, with a minimum of role conflict" (Clark, 2000)
- Boundary theory Boundary theory is a general cognitive theory of social classification (Zerubavel, 1991, 1996) which focuses on outcomes such as the meanings people assign to home and work (Nippert-Eng, 1995) and the ease and frequency of transitioning between roles (Ashforth et. al., 2000). Boundary and border theory can be applied to a range of workfamily topics like's flexible schedules working with family etc.

FACTORS OF WORK LIFE BALANCE (WLB) 5.0

Double Blind Peer-Reviewed Refereed Indexed On-Line International Journal

Many influencers of work-life balance have been identified by researchers in both national and international context and can be broadly grouped into individual/ Personal, organizational, societal factors and some other factors.

Individual Other Organizational Societal 1. 1. Flexible Work Arrangements 1. Child/Parent 1. Gender Personality 2. Leadership Support 2. Age care 2. Well 3. Roles Related Factors Responsibility 2. Family Support Being 4. Work life policy 3. 5. Technology **Emotional** 6. Job stress Intelligence 7. Culture

Table 1. Factors of Work Life Balance

5.0.1 INDIVIDUAL FACTORS AFFECTING WORK-LIFE BALANCE

- Personality Personality is an important criterion as it influences the extent to which family or work is a central life interest influences the perceptions of balance of every individual Guest (2002). It acts as a moderator between Stress State and Job Attitudes (Kumar and Singh (2011)). Eswaran et. al. (2011) found that there is a positive correlation between personality and job involvement. It was found that openness to experience, a personality trait, reduced family interference with work Kinnunen et. al. (2003) and it was also related to increased family to work conflict, but only for men (Rantanen et. al. (2005)). Kaur (2013) correlated personality with satisfaction with life. Chitra Devi and Sheela Rani (2012) examined the impact of personality on work-life balance and also analyzed the individual differences in maintaining a proper balance between work and non-work domains and suggested that there is no significant relationship between openness to experience, conscientiousness, extroversion and emotional stability and work-life balance but a positive correlation is found to exist between agreeableness and work-life balance.
- Wellbeing Many researchers have reported that wellbeing plays an important role in maintaining work life balance. Keita and Sauter (1992) define well-being as a dynamic state

TEPRES

MPACT FACTOR: 1.800

of mind characterized by reasonable harmony between persons' abilities, needs and expectations and environmental demands and opportunities. It has been found important for both organizational effectiveness and individual mental and physical health. Diener (2000). Golden-Biddle & Dutton, (2012) emphasized that wellbeing at work has received renewed attention as a vehicle for organizational effectiveness, social change, and a managerial lever for ensuring performance. Luthans (1998) found the work itself, Pay, Promotions, supervision &working Conditions that influence employee well-being.

• Emotional intelligence - Organizations to be successful need to develop employee's emotional intelligence skills to work effectively in the organization. Managers with high emotional intelligence tend to play an important role in the success of work-life programs by using their position to encourage or discourage employee's efforts for balancing their work and family Perlow (1995). Emotional intelligence plays a significant role in the success of completing their goals in the workplace and hence is considered to bring greater job satisfaction. (M. M. Alam (2009)).

Emotional intelligence is positively correlated with quality of work life and morale (Dulewicz, Higgs, and Slaski (2003)) and help to boost the employee's performance thereby benefitting the organization. Suliman and Al-Shaikh (2007) reasserted that Emotional Intelligence plays a critical role in better performance of the employees, as individuals with higher levels of EI were found to report higher levels of readiness to create and innovate. Emotional intelligence has also been found to have positive effect on job satisfaction by O'Hara 2006, Bar-On, Handley & Fund, 2005; Druskat, Sala and Mount, 2006, superior outcomes in work groups as well as leadership qualities (Lopes, Cote and Salovey, 2006), Sjoberg, (2008) stressed that Emotional intelligence apart from affecting job satisfaction was also found to be impacting work-family conflict, which is one of the variables of work life balance.

Emotions are critical for stimulating and guiding behavior and to be satisfied and effective in life.

* EPRES

5.0.2 ORGANIZATIONAL FACTORS

Many organizational factors have also been identified by researchers which affect work life balance.

- Flexible Work Arrangement To help employees attain work-life balance was the driving force for the creation of flexible work arrangements. Baltes, Briggs, Huff, Wright, and Neuman (1999) revealed that flexible and compressed work schedules were related to productivity and performance, job satisfaction, absenteeism, and satisfaction (Baltes, Briggs, Huff, Wright and Neuman (1999)). According to Lee, MacDermid, and Buck, (2002) flexible work arrangements may influence the work-family interface. (Bond, Hyman, Summers and Wise, 2002). O'Driscoll et. al. (2003) suggested that individual's control and flexibility is a significant factor in the reduction of work-family conflict and its impact on well-being. It was also found that flexible work timings was more effective than flexible locations of work Byron, 2005; Mesmer-Magnus & Viswesvaran, (2006), Shockley and Allen, (2007), Galinsky, Bond, and Sakai, (2008), Gregory and Connolly (2008). Helen et. al, reported that part time is an important flexible working arrangement and helped employees to achieve work life balance and also reduce work- life conflict. Many organizations adopted flexible time schedules in order to help employee balance their work and family. Some researchers have also reported that Schedule flexibility is negatively related to work family conflict (Hammer, Allen, and Grigsby, 1997, Anderson, Coffey, and Byerly, 2002,
- Leadership Support One of the most important factors that have impact on retention is the relationship between a worker and a supervisor. Supervisors are the "human face" of an organization. According to Eisenberger and associates (1990), a worker's view of the organization is strongly influenced by their relationship with their supervisor and results in open communication with the supervisor (Greenhaus, 1987). The supervisor support is so essential to retention that it can be said that employees leave bosses, not jobs (Ontario, 2004).

Double Blind Peer-Reviewed Refereed Indexed On-Line International Journal

Kossek, Lautsch, and Eaton, 2006).

Borstorff & Marker (2007) found that abusive supervisors create conflicts in worker's attitude for job, life and organization. In organization workforce responds to praise, encouragement and support, no matter the environment is personal or professional (Silbert, 2005). Providing each level of performance and opportunities can enhance their capabilities to work (Otis and Pelletier, 2005). According to Freyermuth (2007), Organization must groom supervisors to well build the place where employees want to stay. Schmelz (1997) studied insurance agencies and found that support received form supervisors and managers was good for employees to lighten all kinds of stress, to reduce withdraw tendency, and to increase productivity.

• Roles Related - Individuals with high levels of emotional involvement in their work role may be more preoccupied with their work and, hence, may devote an excessive amount of energy to their role at the expense of their family role, resulting in work-family conflict. There is a recognition that individuals may be actively participating in one role while simultaneously feeling distracted by thoughts, emotions, or demands that are tied to another role (Ashforth, Kreiner, and Fugate, 2000).

According to the spillover theory, moods, stress, and thoughts generated in one role domain often influence or spill over into other domains (William and Alliger, 1994). These overlapping thoughts are distractions, which are the product of poor role quality, and may thus result in negative outcomes. Research has demonstrated a positive relationship between job involvement and work-family conflict (Hammer et al., 1997, Darry & McCarthy, 2007). Senthil kumar et. al. (2012) concluded that employees of old age category and female category perceived maximum level of stress in balancing work and family life. Most of the employees were not satisfied with their work life balance due to heavy work load at work place. Many studies have been conducted on role overload and work family conflict relationship and have released a positive relationship between the two (Aminah Ahmad and Maznah Baba (2003, 2004), (Fu & Shaffer, 2001)).

Double Blind Peer-Reviewed Refereed Indexed On-Line International Journal

IMPACT FACTOR: 1.806

- Work Life Policy -Policies favoring employees were found to be affecting work life balance. Flexible working policies should be promoted in a way that ensures that those who avail these policies will not be adversely affected in their career paths (Fine-Davis et. al. 2004, Bunting 2004). It was found that the work family policy's aim of 'removing barriers for staff with family responsibilities' could not be successfully implemented because employees who worked part time or in job share situations in order to better manage their roles, perceived their promotion and opportunities for advancement within that organization as limited (McDonald, Guthrie, Bradley and Shakespeare-Finch (2005)). Duxbury, Higgens and Coghill (2002) recommend some policies and initiatives to improve work-life balance through changing workplace culture. Formal work family policy adoption by organizations is an important but inadequate condition to alleviate work family conflicts (Kossek and Ozeki, 1999, Thompson, Beauvais, and Lyness, 1999). Kossek et. al. (2006) have suggested that employee perceptions of telecommuting practices may be more important predictors of reducing work and family conflict than the descriptive measures of policies and procedures. Haar and Spell (2004) have shown that the link between work-family practices and job attitudes may be addressed by focusing on employee perceptions relating to their knowledge of work-family practices.
- Technology Use of technology to some extent has helped employees to balance their work life as MacDonald, (2002) points out, "Employees in today's workplaces have the facility to communicate quickly with colleagues and outsiders, the advent of modern means of communication have brought many benefits but they have also created new problems for employees/employers". The employees having the ability to access their e-mail from a multitude of devices and mediums at anytime, has definitely positively affected the work force. Jackson et. al. (2003). Availability of technologies that have created a 24*7 communication culture, email, mobile technologies) have, undoubtedly brought about a culture change in organizations with new expectations about working practices and speed of communication. Waller & Ragsdell (2012). Technologies have created a work culture which

* EPRIS

are allowing employees to work from home as well, hence allowing them an environment where they can strike a balance between their family and work life. Geoffroy de Lestrange (2014) asserts that flexible working is a good example of how technology indeed helps us to be more productive, without damaging the work/life balance. A key advantage that emerges consistently is the flexibility mobile technology can offer, allowing workers to regulate the pace, location and time of day in which they conduct their work (Towers et al., 2006 and Middleton, 2008). Use of Enterprise solutions provide facility to do things in less time and the potential for greater productivity and efficiency (Towers et. al., 2006)

On the flip side some researchers have also concluded that advent of technology not always have positive impact on the employees, Prasopoulou and Pouloudi (2006) asserted that expectation from an employee to be available 24 hours a day, can be challenging as well as result in work life conflict.

- Job Stress Stanton, et al., (2001) defined it as something in the work place which gives an individual an experience of discomfort. Jamal, (2005); Mostert, Rothmann, Mostert, & Nell, (2008) concluded that higher levels of work related stress could lead to organizational problems like low productivity, increased absenteeism and turnover. Environments with work pressures, coupled with job insecurity stress have been associated with burnout, reduced job satisfaction, and lack of organizational commitment. (Goddard, O'Brien, & Goddard, 2006; Jamal, (2005); Noblet, Teo, McWilliams, & Rodwell, (2005))Female employees with young children experienced negative spill over from family responsibilities at work (Crouter (1984)) and this was one of the major source of stress for professionals and females (Cooper and Davidson (1987)). Shrivastava and Krishna (1991) concluded that females in "dual career couples" with part time jobs experienced lesser role stress and maintained better health as compared to those who were in full time employment.
- Culture (Daft, 2004) and Schneider (1998), revealed through their study that organizational culture provides cohesiveness and coherence inside the organization and acts as a "glue",

* FPRES

Double Blind Peer-Reviewed Refereed Indexed On-Line International Journal

which brings and holds people together. (Lussier 1996) culture and climate are the most important determinants of employees' satisfaction and dissatisfaction. Strong organizational culture induces better communication and increases the cooperation and job satisfaction. Strong culture plays the role of a catalyst in enhancing the creativity and willingness to trust others and their satisfaction in addition to reducing the level of stress and unpleasant mood states.

5.0.3 SOCIETAL FACTORS AFFECTING WORK-LIFE BALANCE

• Child/Parent care Responsibility - S. Padma and M. Sudhir (2013) found that the there is a statistically significant impact of support in Child Care responsibilities from Spouse and Elder parents" on Work Life Balance of School Teachers. Marital status, long working hours, child care responsibilities and support from head of the department are the major factors that influence Work Life Balance. Santhan Lakshmi et. al. (2011). Jennefer et. al. (2012) revealed that child care responsibility (Mirowsky), long working hours, tenure and gender issues were considered to be main reasons for imbalance.

Family Support -Family members have a unique opportunity to provide both emotional support and instrumental support to the worker outside of the work environment (Caplan (1976)) Adams et al. (1996) advocates that work and family relations are related to job and life satisfaction and that the level of involvement, or degree of importance, the worker assigns to work and family roles is associated with relationships between work and family. Higher levels of family involvement resulted into higher levels of emotional sustenance from family members, which, in turn, had a positive relationship with life satisfaction.

LaRocco et. al. (1980) revealed through their study that the family and friend support did not predict work-related outcomes like job satisfaction, but it did predict general well-being (e.g., depression and anxiety). Ganster, Fusilier and Mayes (1986). Kaufmann and Beehr (1989) reported that emotional support from family and friends was significantly related to a

Double Blind Peer-Reviewed Refereed Indexed On-Line International Journal

IMPACT FACTOR: 1.806

composite of variables (job satisfaction, boredom, and depression) that they labeled strain reactions, but that instrumental support from family and friends did not.

5.0.4 OTHER

Gender - The influence of gender on work-life issues is reported throughout much of the literature in relation to the nature of the workplace, normative and gender-based beliefs and expectations. Masood and Mahlawat (2012) identified that gender variable has significant impact on organization critical factors for maintaining the work-life balance. Parasuraman and Simmers (2001) discovered that employment type and gender had noticeable effects on work-family conflict, job involvement and job satisfaction. Employment type (organisational versus self-employment) was revealed to be linked to employee perception regarding levels of control. Namayandeh and Yaacob (2010) revealed that married women nurses had higher work interfering with family (WIF). This study also specified that women nurses with older age, more years of job experience, and longer duration of marriage, perceived lower level of WIF and FIW (family-interfering-with-work). Sanghamitra Buddhapriya (2009) found that balancing both career and family was an arduous task for working women especially when they have small children and there is no well-equipped day care facility where they can leave their kids without any tension while they are at work. Thriveni et. al. (2012) asserted that age, experience, marital status, income, type of family, number of dependents and perception of work-life balance of women employees.

Emslie C. & Hunt K. (2009) also concluded that gender affects the work life balance issues of individuals and also work life balance efforts are controlled by available socio-economic resources and cultural norms about gender, family and work.

Fathers want to increase the amount of time spent caring for their home and children, there are many structural, cultural, familial, and personal barriers to increase further involvement in family work (Allen & Hawkin, 1999).

Double Blind Peer-Reviewed Refereed Indexed On-Line International Journal

The number of hours worked each week has a significant effect on reports of work-family conflict, particularly for women (Voydanoff, 1988).

Age - Women with dependent children are finding it more difficult to balance their life than
those who do not have dependent children. (Hamilton and Gordon, Robbins (2005)).
 Thriveni et. al. (2012) found that there is a significant relationship between demographic
variables and Work Life balance of women employees.

6.0 CONCLUSION

The perception of Employees of work life Balance and emotional Intelligence are very important to perform in the competitive scenario. Many theories on work life balance have been framed as there was no common consensus about the same and most of the theories have been made male oriented. Women oriented theories especially for working mothers are less available. Emotional Intelligence has emerged as a strong factor in managing work life balance, a parameter which needs careful examination by organizations. Flexible work arrangements have also emerged as an important parameter, but if has little or no impact in developing countries as there it is still in its nascent stages. Work life polices of public/private sectors are different. Technology needs to be made a catalyst for managing work life balance and not to misbalance harmony between work and family. Women with dependent children are far more susceptible to work life conflicts; job stress etc. and young people are less susceptible to work life conflicts. Transformational leadership style should be adopted by the organization to balance work and family life.

Reference

- 1. Adams G. A, King L A, King D W. (1996). Relationaships of job and family involvement, family social support and work-family conflict with job and life satisfaction. *Journal of Applied Psychology*, 81, 411-420.
- 2. Alam M. M. (2009). The Relationships between the Emotional Intelligence and Job Satisfaction: Emprical Findings From Highter Education Institution in Malaysia. *Journal of Management and Social Science*, 5(2), 124-139.

Double Blind Peer-Reviewed Refereed Indexed On-Line International Journal

70

IMPACT FACTOR: 1.806

- 3. Allen T. D., McManus S. E. and Russell J. E.A. (1999). Newcomer Socialization and Stress: Formal Peer Relationships as a Source of Support. *Journal of Vocational Behavior*, 5, 453-470.
- 4. Aminah Ahmad & Maznah Baba (2003). The effects of role overload and social support on work-family conflict. *The Journal of Asian Regional Association of Home Economics*, 10(4), 196-201.
- 5. Anderson, S., Coffey, B. S., & Byerly, R. (2002). Formal organizational initiatives and informal workplace practices: Links to work–family conflict and job-related outcomes. *Journal of Management*, 28, 787–810.
- 6. Ashforth, B. E., Kreiner, G. E., & Fugate, M. (2000). All in a day's work: Boundaries and micro role transitions. *Academy of Management Review*, 25, 472–491.
- 7. Ashutosh Telang, (2013). EVP and Global Head, HR, Marico, Biggest challenges for Hr in 2014: The way ahead, Anumeha Chaturvedi & shreya Roy, ET Bureau.
- 8. Baltes, B. B., T. E. Briggs, J.W. Huff, J.A. Wright and G.A. Neuman, (1999). Flexible and compressed workweek schedules: A meta-analysis of their effects on work- related riteria. *Journal of Applied Psychology*, 84(4), 496-513.
- 9. Bar -On, R., Handley, R., & Fund, S., (2005). The impact of emotional and social intelligence on performance. In Vanessa.
- 10. Bersin, J. (2014). Spending on corporate training soars: Employee capabilities now a priority. Forbes. Retrieved from http://www.forbes.com/sites/ joshbersin/2014/02/04/the-recovery-arrives-corporate-training-spend-skyrockets/.
- 11. Bond, S. J. Hyman, J. Summers, S. Wise, (2002). Family-friendly Working? Putting Policy in to Practice, JRF and York. Retrieved on 11 May 2013, from Emerald database.
- 12. Borstorff. C and Marker. B (2007). "Turnover drivers and retention factors affecting hourly workers: what is important" Management Review: *an International Journal*, 2(1), 14-27.
- 13. Byron, K. (2005). A meta-analytic review of work–family interference and its antecedents. *Journal of Vocational Behavior*, 67, 169–198.
- 14. Caplan, G. (1976). The family as support system. In G. Caplan & M. Killilea (Eds.), Support systems and mutual help: Multidisciplinary explorations, *New York: Harcourt Brace Jovanovich*, 19-36.
- 15. Chitra Devi. A and Sheela Rani. S, (2013). "The concept of conflict and Balance: Relationship between work life conflict and work life balance", *International Conference on Technology and Business Management*, 356-361.
- 16. Clark, C. (2000). Work/family border theory: A new theory of work/family balance. *Human Relations*, 53 (6), 747-770.
- 17. Cooper, C. & Davidson, M. (1987). Sources of stress at work and their relations to stressors in non-working environments. In Kalimo, R., El-Batawi, M. and Cooper, C. (Eds.). Psychosocial factors at their relations to health, Geneva: World Health Organization, 99-111.
- 18. Crouter, A. C. (1984). Spillover from family to work: The neglected side of the workfamily interface. Human Relations, 37(6), 425-442.
- 19. Daft RL (2004) Management. 6th edn. Thomson/South-Western, Ohio.

- 20. Darcy, C. & Carthy, A. M. (2007). Work-family conflict: An exploration of the differential effects of a dependent child's age on working parents. *Journal of European Industrial Training*, 31(7), 530-549.
- 21. Diener, E. (2000). Subjective well-being. American Psychologist, 55, 34–43.
- 22. Druskat, Fabio Sala and Gerald Mount (Eds). Linking emotional intelligence and performance at work current research evidence.
- 23. Dulewicz, V., Higgs, M., & Slaski. M. (2003). Measuring emotional intelligence: Content, construct and criterion-related validity. *Journal of Managerial Psychology*, 18(5), 405-420.
- 24. Duxbury, L. E., & Higgins, C. A. (1991). Gender differences in work-family conflict. *Journal of Applied Psychology*, 76, 60-74.
- 25. Edwards, J. R., & Rothbard, N. P. (2000). Mechanisms linking work and family: Clarifying the relationship between work and family constructs, *Academy of Management Review*, 25, 178-199.
- 26. Eisenberger, R., Fasolo, P., & Davis-LaMastro, V. (1990). Percieved organizational support and employee diligence, commitment, and innovation, *Journal of applied psychology*, 75, 51-59.
- 27. Emslie C, Hunt K, Macintyre S. (2004). Gender work-home and morbidity amongst white-collar bank employees in the United Kingdom. *International Journal of Behavioral Medicine*, 11(3), 127-134.
- 28. Eswaran S., Islam A. & Yusuf D. H. M., (2011). A Study of the Relationship between the Big Five Personality Dimensions and Job Involvement in a Foreign Based Financial Institution in Penang, *International Business Research*, 4(4).
- 29. Fine-Davis, M. (2004). The Childcare Policy Debate in Ireland, in Administration, 52(2), 36-56.
- 30. Freyermuth (2007). Retaining Employees in a Tightening Labor Market, RSM McGladrey. Website: www.cfo.com/ whitepapers /index.cfm/ display white paper/ 10308654? topic id = 10240327 22k.
- 31. Frone, M. R. (2003). Work–family balance. In J. C. Quick & L. E. Tetrick (Eds.), Handbook of occupational health psychology, Washington, DC: American Psychological Association, 143-162.
- 32. Frone, M. R., Russell, M., & Cooper, M. L. (1992). Antecedents and outcomes of work-family conflict: Testing a model of the family-work interface. *Journal of Applied Psychology*, 77, 65-78
- 33. Fu, C.K. and Shaffer, M.A. (2001). The tug of work and family: direct and indirect domain-specific determinants of WFC. Personnel Review, 30(5), 502-22.
- 34. Galinsky, E., Bond, J., & Sakai, K. (2008). 2008 National Study of Employers. Retrieved January 28, 2009, from http://familiesandwork.org/site/research/reports/2008nse.pdf.
- 35. Ganster, D. C., Fusilier, M. R., & Mayes, B. T. (1986). Role of social support in the experience of stress at work. *Journal of Applied Psychology*, 71, 102-110.
- 36. Geoffroy de Lestrange (2014). Work/Life Balance: Is Technology the Villain or Hero?
- 37. Goddard, R., O'Brien, P., & Goddard, M. (2006). Work environment predictors of beginning teacher burnout. *British Educational Research Journal*, 32(6), 857-874.

IMPACT FACTOR: 1.806

- 38. Golden-Biddle, K., & Dutton, J. (2012). Using a positive lens to explore social change and organizations: Building a theoretical and research foundation. New York: Routledge.
- 39. Greenbatt, (2002). Work/Life Balance: Wisdom or Whining. *Organizational Dynamics*, 31(2), 177-193.
- 40. Greenhaus J. H, Beutell N. J., (1985). Sources of conflict between work and family roles. *Academy of Management Review*, 10, 76-88.
- 41. Greenhaus, J. H. (1987). Career management. Hinsdale, IL: Dryden.
- 42. Greenhaus, J. H., & Beutell, N. J. (1985). Sources of conflict between work and family roles. *Academy of Management Review*, 10(1), 76-88.
- 43. Greenhaus, J. H., & Powell, G. N. (2006). When work and family are allies: A theory of work-family enrichment. *Academy of Management Review*, 31, 72-79.
- 44. Gregory, M. and S. Connolly, (2008). "Feature: the price of reconciliation: part-time work, families and women's satisfaction", *The Economic Journal*, 118(526), F1-F7.
- 45. Haar, J. & Spell, C. (2004). Program knowledge and value of work-family practices and organizational commitment, *International Journal of Human Resource Management*, 15(6), 1040-1055.
- 46. Hajar Namayandeh, Siti Nor Yaacob, Rumaya Juhari (2010), The Influences of work support and family support on Work Family Conflict (WFC) Among Married Female Nurses in Shiraz-Iran, *Journal of American Science*, 6(12).
- 47. Hammer, L. B., Allen, E., & Grigsby, A. (1997). Work–family conflict in dual-earner couples: Within-individual and crossover effects of work and family. *Journal of Vocational Behavior*, 50, 185–203.
- 48. Helen, R.,O'Connell, J. Philip, McGinnity and Frances, (2007). The impact of flexible working arrangements on work-life conflict and work pressure in Ireland. Retrieved on 12th April 2013 from http://www.econstor.eu.
- 49. Jackson, T.W., Dawson, R. and Wilson, D., (2003). Understanding E-mail Interaction Increases Organizational Productivity, *Communications of the ACM*, 46(8).
- 50. Jamal, M. (2005). Personal and organizational outcomes related to job stress and type A behavior: A study of Canadian and Chinese employees. Stress and Health (formerly Stress Medicine), 21(2), 129-137.
- 51. Jennifer L. Matheson and Karen H. Rosen (2012), "Marriage and Family Therapy Faculty Members' Balance of Work and Personal Life", *Journal of Marital and Family Therapy*, 38(2), 394-416.
- 52. Kanter, R. M. (1977). Men and women of the corporation. New York: Basic Books.
- 53. Kanter, R. M. (1997). Work and family in the United States: A critical review and agenda for research and policy. New York: Russell Sage Foundation.
- 54. Kaufmann, G. M., & Beehr, T. A. (1986). Interactions between job stressors and social support: Some counterintuitive results. *Journal of Applied Psychology*, 71, 522-526.
- 55. Kaur J. (2013). Work-life balance: Its correlation with satisfaction with life and personality dimensions amongst college teachers. *International Journal of Markeing, Financial Services & Management Research*, 2(8), 24-35.

- 56. Keita, G. P., & Sauter, S. L. (Eds.) (1992). Work and well-being: An agenda for the 1990s. Washington, D.C.: American Psychological Association.
- 57. Kinnunen, U., Vermulst, A., Gerris, J., & Makikangas, A. (2003). Work-family conflict and its relations to well-being: The role of personality as a moderating factor. *Personality and Individual Differences*, 35, 1669-1683
- 58. Kofodimos, J. R. (1993). Balancing act. San Francisco: Jossey-Bass.
- 59. Kossek EE, Ozeki C (1999). Bridging the work-family policy and productivity gap: a literature review. *Commun work fam*, 2, 7-32.
- 60. Kossek, E. E., Lautsch, B. A., & Eaton, S. C. (2006). Telecommuting, control, and boundary management: Correlates of policy use and practice, job control, and work–family effectiveness. *Journal of Vocational Behavior*, 68, 347–367.
- 61. Kossek, E. E., Lautsch, B. A., & Eaton, S. C. (2006). Telecommuting, control and boundary management: Correlates of policy use and practice, job control, and work–family effectiveness. *Journal of Vocational Behavior*, 68, 347–367.
- 62. Middleton, C. A. (2008). Do mobile technologies enable work-life balance? In Hislop, D. (ed) Mobility and Technology in the workplace. Abingdon: Routledge.
- 63. Morris, M. L., & Madsen, S. R. (2007). Issue Overview: Advancing work-life interaction in individuals, organizations and communities. *Advances in Developing Human Resources*, 9(4), 439-454.
- 64. Mostert, F., Rothmann, S., Mostert, K., & Nell, K. (2008). Outcomes of occupational stress in a higher education institution. *Southern African Business Review*, 12(3), 102-126.
- 65. Nancy Otis, Frederick M. E. Grouzet, and Luc G. Pelletier (2005). Latent Motivational Change in an Academic Setting: A 3-Year Longitudinal Study, *Journal of Educational Psychology*, 97(2), 170-183.
- 66. Newman, M., & Mathews. K. (1999). Federal family-friendly workplace policies. *Review of Public Personnel Administration*, 19(3), 34–58.
- 67. Newman, M., & Mathews. K. (1999). Federal family-friendly workplace policies. *Review of Public Personnel Administration*, 19(3), 34–58.
- 68. Pitt-Catsouphes, M., Kossek, E., & Sweet, S. (Eds.). (2006). The work and family handbook: Multi-disciplinary perspectives and approaches. Mahwah, NJ: Erlbaum.
- 69. Pleck, J. (1977). The work–family role system. Social Problems, 24, 417–427.
- 70. Prasopoulou, E., Pouloudi, A. & Panteli, N. (2006) Enacting new temporal boundaries: the role of mobile phones. *European Journal of Information Systems*. 15 (3), 277-284.
- 71. Rana Zehra Masood, Seema Mahlawat (2012). Impact of Demographic Variables on the Critical factors of Work-Life Balance: An Empirical Study, *Journal of Organizational Management*, 1(1), 01-13.
- 72. Rantanen, J , Pulkkinen, L , & Kinnunen, U (2005). The Big Five personality dimensions, workfamily conflict, and psychological distress Journal of Individual Differences, 26, 155-166.
- 73. Robbins SP, Judge TA, Vohra N (2011). Organizational Behavior. New Delhi: Pearson.
- 74. Sanghamitra Buddhapriya (2009), Work-Family Challenges and Their Impact on Career Decisions: A Study of Indian Women Professionals, *VIKALPA*, 34(1).

- 75. Santhana Lakshmi K, Sujatha Gopinath S. Work Life Balance of Women Employees with reference to Teaching faculties (2013). International Monthly Refereed Journal of Research in Management and Technology, II.
- 76. Schmelz, D.R. and Ramsey, R.P. (1997). Considering sources and types of social support: a psychometric evaluation of the House and Wells (1978). Instrument. Journal of Personal Selling & Sales Management, 12(1), 49-61.
- 77. Senthilkumar K. L., R P Ezhilmuthu, Praveen (2012) Preparation and Characterization of nabumetone liposomes, International journal of life sciences biotechnology and pharma *research*, 1(1).
- 78. Shockley, K. M., & Allen, T. D. (2007). When flexibility helps: Another look at the availability of flexible work arrangements and work-family conflict. Journal of Vocational Behavior, 71, 479-493.
- 79. Silbert, L.T. (2005). The effect of Tangible Rewards on Perceived Organizational Support. Management Sciences. Website: uwspace.uwaterloo.ca/bitstream/10012/872/1/lsilbert2005.pdf
- Sjöberg, L. (2008). Emotional intelligence and life adjustment. In J. C. Cassady & M. A. Eissa (Eds.). Emotional Intelligence: Perspectives on Educational & Positive Psychology, 169-184.
- Thriveni KK, Rama DV (2012) Impact of demographic variables on work-life balance of women employees (with special reference to Bangalore City). International Journal of Advances in Management and Economics. 1(6), 226-229.
- Towers, I., Duxbury, L., Higgins, C. & Thomas, A. (2006). Time thieves and space invaders: Technology work and the organization. Organ. Change. Manage, 19, 593-618.
- Waller A. D, Ragsdell G. (2012). The impact of e-mail on work-life balance. Aslib 83. Proceedings, 64(2), 154-177.
- Williams, K. J., & Alliger, G. M. (1994). Role stressors, mood spillover, and perceptions of work-family conXict in employed parents. Academy of Management Journal, 37, 837–868.
- Zedeck, S. (1992). Introduction: exploring the domain of work and family concerns. In S. Zedeck (ed.), Work, Families, and organizations, San Francisco: Jossey-Bass, 1-32.
- 86. Zedeck, S., & Mosier, K. (1990). Work in the family and employing organization. American Psychologist, 45, 240-251.
- Zerubavel, E. (1991). The fine line: Making distinctions in everyday life. Chicago, IL: The University of Chicago Press.

