

ISSN : 2347-2251

**Indo-American Journal of
Pharma and Bio Sciences**

www.iajpb.com

iajpb.editor@gmail.com
editor@iajpb.com

STUDY ON EMPLOYEE PERFORMANCE IN ORGANIZATION WHEN JOB SATISFIED

K. Neelakanteshwar Reddy

ABSTRACT: Employees are critical to the success of any company. An organisation can't function if it doesn't have any workers. The organisation has a wide range of effects, but the most important one is the influence it has on its personnel. An company is constantly on the lookout for high-performing workers who can help it expand. Workers can only be productive if they are happy in their jobs, and happy employees are more productive. It is impossible for a person to function properly unless he or she is happy in the workplace and content with their employment. The primary goal of this study is to identify the variables that contribute to an employee's level of work satisfaction and to examine the relationship between job happiness and job performance. The research is based on a sample of 100 people. The data has been collected using a convenience sample method. Data was gathered from a variety of universities. Workplace productivity and work contentment are shown to be closely linked, according to the findings of this research. An employee's performance increases when he or she is happy with their employment.

KEYWORDS: Employee job satisfaction and performance are intertwined, as are the factors that influence both.

INTRODUCTION:

Efficiency and productivity are essential if a company is to achieve its full potential. These aims can only be realised with a workforce that is both motivated and content. The only way to do this is via a well-appreciated workforce. Workers that are satisfied with their jobs usually put up a lot of effort and work harder. A company's primary goal is the achievement of long-term success and development for the company via fostering an atmosphere in which its people are happy and productive. For example, if an employee is given a tangible reward for their hard work, such as a raise or bonus. Progression, high pay, and other advantages will keep the employee happy as well as productive. They will constantly strive for success in the

workplace. It is the responsibility of the employer to ensure that their workers are happy with their work environment by making measures such as improving working conditions. encouraging them with promotion, fringe bonuses, etc. Because As a result, a contented employee is a more effective one. People's definitions of job satisfaction might vary widely, making it difficult to generalise. For some individuals, a tough work is a source of happiness, while for others, a large pay, bonuses, and other perks are. As a result, there are a plethora of variables that influence employee happiness. This makes it very difficult for a business to keep its workers happy.

Research Scholar, Department Of Management, Madhav University, Pindwara, Distt-Sirohi, Rajasthan

Job happiness is examined in two ways by Mullins (1991).

Fit between what the employer needs and the employee's desires

Fit between what the employee wants and what he/she gets. A REVIEW OF THE WORKS OF OTHER WRITERS: Employee work happiness is shown to be influenced by both intrinsic and extrinsic elements, according to Msuya (2016), who also found that both aspects play a part in the design of employee job satisfaction. Tang et al. (2015) investigate the elements that influence the job satisfaction of bank workers and discover that the working environment, work experience, and income all play a role. Salary, management, coworkers, training and advancement, and working conditions are a few of the elements that determine how happy people are in their jobs at BIDV, according to Duc et al. (2015). The findings of Jain et al. (2014) show that an employee's job satisfaction is influenced by their working environment, and that this link is favourable. It turns out that the number of dependents and work-life balance, as well as the number of coworkers and the type of the work itself all have a role in how content an employee feels about their job, according to a study by Varshney (2014; see references below). I.T. sector employees' work happiness is influenced by their level of involvement, according to Thakur (2014). In his research, Jain (2013) identifies the characteristics that contribute to employee work satisfaction and also identifies solutions to increase employee happiness. According to Sinha (2013), five factors influence employee happiness in the workplace: empowerment and work environment, working relationships, salaries and future prospects, training and work involvement, and job rotation. There is a high degree of job satisfaction among pharmaceutical workers, according to a study conducted by Kabir (2011). According to Kumari (2011),

A study of public and private sector workers' feelings about their jobs finds that there are a

number of non-sectoral characteristics that influence how happy they are at work. Workplace conditions, benefits, salary, and grievance procedures all have a part in how happy paper mill workers are with their jobs, as discovered by Anitha (2011). There is a favourable relationship between organisational culture and spiritual leadership, according to Ceylan (2009), who examined employee happiness in these contexts.

REASON OF STUDY: This investigation was prompted by an increase in staff turnover. If an employee is dissatisfied with their work, then their performance will suffer, according to a prior research. In other words, employee happiness has a direct correlation to productivity. Employees expect to be compensated for the job they do for the company in the form of a raise, promotion, or other perk. If workers don't get any type of output from the company or if they feel that their job isn't that tough, they'll be more likely to leave the company. This will lead to staff turnover because of work discontent. The findings of this research will assist management in identifying strategies to reduce employee turnover.

It is the goal of this research to identify those aspects of the work that make employees happy. When employees are content with their work, they are less likely to leave their jobs and thereby boost the company's employee retention rate. As a result of this research, several businesses now have a better understanding of the aspects that contribute to employee well-being.

To investigate the aspects that contribute to an employee's sense of well-being at work.

- To find out how happy faculty members are with their work.

In order to investigate the link between work happiness and employee performance.

HOW TO DO RESEARCH METHODS

The core data for the study was gathered by visiting four Jalandhar-based higher education institutions.

This study employed a descriptive research design to assess faculty members' levels of satisfaction and to make demographic comparisons of those levels.

100 workers were chosen as a sample for this investigation. Five colleges and universities were used to get the data. This research used a sample method known as convenience sampling. Convenience sampling is used to choose faculty members and institutions.

Procedure for Analyzing Data

Percentage technique is used to examine data.

What Affects Employee Satisfaction at Work?

There are several types of financial incentives that may be offered to an employee when they reach or surpass expectations. Obviously, when an employee gets this sort of incentive due of their achievement, it will boost their self-confidence and drive them to do even better in the future.

Everyone enjoys being recognised and thanked for their efforts. The vitality and self-confidence of an employee are constantly boosted when they get praise. Receiving praise in front of coworkers is a certain technique to spur on a worker to greater effort.

Being Fair: The level of job satisfaction a worker has is strongly correlated with the fairness of his or her boss. The degree of employee satisfaction rises if the supervisor treats all employees equally. Employee unhappiness is exacerbated by workers' inability to trust one other. An employee's level of job satisfaction is mostly determined by how well they are treated at work.

In most organisations, this basic component cannot be identified, thus they must begin working on it. Employees spend a large portion of their day at their place of employment. Employees are more likely to be

content in their work if they feel valued as an integral part of the company. Making an effort to make an employee's birthday a memorable one by sending a card or text message on their special day boosts their sense of belonging, which in turn raises their level of work satisfaction.

In order to avoid employee unhappiness, an organisation must offer credit to employees who do well on projects they present at conferences or seminars.

In a period of uncertainty, it's tough for the company's management to select which route to take. In a formal or non-formal setting, it's usually preferable for an organisation to use a variety of approaches rather than stick to a single one.

try to strike a balance between the two ways of thinking. Employees are more satisfied when both tactics are equally used.

Employees who work for a company expect to see their personal and professional lives develop in the future. The degree of unhappiness among employees increases if they stay in the same position for a lengthy period of time or if they learn nothing from their work. An employee's ability to flourish in their personal life is a significant aspect in establishing work happiness.

Progression opportunities: Promotion influences work satisfaction because employees see promotion as the ultimate success because it provides a better compensation, more flexibility and a more demanding job.

In order to be satisfied in one's employment, one must have more than just monetary compensation. An employee's ability to work in an organisation is also influenced by the quality of their work environment. Having a bad work environment may have a negative impact on an employee's productivity or job happiness.

Conflicts and complaints are inevitable when there are a large number of people working together in a single location. There are

instances when an organisation is unable to meet the needs of its personnel. This will help rebuild employee trust in the organisation if management pays attention to their concerns.

Whatever the circumstances, if management listens to workers' pain properly, they are more likely to stay with the company.

INTERVIEW AND RESULTS:

PART A: Respondents' Personal Information

Table 1 Shows the Gender of Respondents

	Frequency	Percentage
Male	60	60%
Female	40	40%
Total	100	100%

Above table shows that 60% of the respondents are male and 40% are female.

Table 2 Shows the Age of Respondents

	Frequency	Percentage
Less than 30 years	50	50%
Between 30-40 years	30	30%
Between 40-50 years	14	14%
Above 50 years	6	6%
Total	100	100%

table2 shows that 50% of the respondents are less than 30 years of age , 30% of the respondents are between the age 30-40, 14% are between age of 40-50, 6% of the respondents are age above 50.

Table 3 Shows the Marital status of the Respondents

	Frequency	Percentage
Married	60	60%
Unmarried	40	40%
Total	100	100%

Above table 3 shows that 60% respondents are married and 40 % respondents are unmarried

Table 4 Shows the Educational Qualification of the Respondents

	Frequency	Percentage
Post Graduate	70	70%
Doctorate	20	20%
Pre Doctorate	10	10%
Total	100	100%

70 percent of responders had a graduate degree or above, with 20 percent having a doctorate. Pre-Doctorates make up 10% of the total,

Table 5 Shows the Department of the Respondents

This article can be downloaded from <http://www.iajpb.com/currentissue.php>

	Frequency	Percentage
Management	40	40%
Computer applications	30	30%
Commerce	20	20%
Other, Please Specify	10	10%
Total	100	100%

40 percent of the respondents are in management, 30 percent in computer applications, 20 percent in commerce, and 10 percent are in other departments, as shown in table 5.

Table 6 Shows the Designation of Respondents

	Frequency	Percentage
Assistant Professor	80	80%
Associate Professor	20	20%
Total	100	100%

Above table 6 shows that 80% of the Respondents are Assistant Professor and 20% are Associate Professor

Table 7 Shows the Year of Service of Respondents

	Frequency	Percentage
Fresher	5	5%
2-6 year	30	30%
6-10 year	45	45%
Above 10 year	20	20%
Total	100	100%

There are 5 percent newbies, 30 percent people with 2-6 years experience, 45 percent people with 6-10 years and 20 percent people with more than 10 years of experience in Table 7.

Table 8 Shows the Monthly Income of the Respondents

	Frequency	Percentage
Below 15,000	5	5%
15,000-20,000	20	20%
20,000-25,000	20	20%
Above 25,000	55	55%
Total	200	100%

Table 8 reveals that 5% of respondents earn less than \$15,000, 20% earn between \$15k and \$20k, 20% earn between \$20k and \$25k, and 55% earn more than \$25,000.

PART-B:

Q1. Do you feel working Environment is highly Satisfactory in your organisation?

Table 9

	Frequency	Percentage
Yes	80	80%
No	20	20%
Total	100	100%

Table 10

	Frequency	Percentage
Yes	95	95%
No	5	5%
Total	100	100%

Above table 10, 95 percent of respondents feel comfortable discussing their thoughts at work, while just 5 percent feel uneasy about doing so..

Table 11

	Frequency	Percentage
Yes	85	85%
No	15	15%
Total	100	100%

Above table 11 shows that 85% respondents are having good relationship with other employees and 15% respondents are not having good relationship with other employees in the organisation.

Table 12

	Frequency	Percentage
Yes	80	80%
No	20	20%
Total	100	100%

RESULTS AND ADVICE:

According to the findings, the vast majority of people surveyed are happy with their jobs, and they believe that their productivity should be linked to how happy they are at work

In light of the fact that most respondents expressed dissatisfaction with their jobs, it is the organization's duty to do all possible to boost employee satisfaction with their work by providing them with better working conditions, incentives like raises and bonuses, and so on. The reason is that a happy employee is a more productive one.

It is important to note that the research has significant limitations. Because of their hectic schedules, several survey participants did not perform well on the questionnaire. According

to the research, since faculty members' schedules are usually full, some of the replies they provide aren't entirely accurate.

CONCLUSION:

According to the findings of this research, work happiness and performance are closely linked. As a result, we can claim that if a company wants to keep its employees, it has to be more efficient.

Employee satisfaction is the top priority for management in every firm. Employees that are happy in their work are more likely to put up their best efforts on behalf of the company. As a result, workers are perhaps the most critical component of any company's success.

REFERENCES:

1. Ayse Ceylan, author (2009). An investigation on the relationship between organisational culture and spiritual leadership and the level of satisfaction among employees. *Int. J. Bus. and Management*, 159-168.
2. Doctor Dar (2013). Elementary School Teachers' Job Satisfaction at Government and Private Schools. *The International Journal of Science and Research*, 172-176.
3. Dr.R.Anitha. (2011). A Study On Job Satisfaction Of Paper Mill Employees With Special
. *Journal of Management and Science* , 36-47.
- a. D. M. (2013). A Study on the Effects of Employee Job Satisfaction on their Work Productivity. In the *Journal of Indian Research*, 105-111
4. The author's name is M. M. (2011). Employee Job Satisfaction in the Pharmaceutical Sector: Factors Affecting It. 113-123 in *Australian Journal of Business and Management Research*.
5. Msuya, O. W. (2016). Exploring levels of job satisfaction among teachers in public secondary schools in Tanzania. *International Journal of Educational Administration and Policy Studies*, 9-16.
6. Pabla, D. M. (2012). A Study of Job Satisfaction among Teachers of Professional Colleges in Punjab. *Indian Journal of Research*, 111-113.
7. TILAK RAJ, L. A. (2013). Comparative Study of Teachers' Job Satisfaction in Private and Public Schools. *Social Science & Interdisciplinary Research: An Interdisciplinary Journal*, 151-158.
8. Toan Le Duc, N. H. (2015). Employee Job Satisfaction at BIDV: A Research Study (Bank for Investment and Development of Vietnam). *APAC Conference on Business, Economics, and Social Sciences in the Global Economy and Financial System* (pp. 1-14). Globalbizresearch is based in Danang, Vietnam.