

WORK-LIFE BALANCES CHALLENGES FOR INDIAN EMPLOYEES: SOCIO-CULTURAL IMPLICATIONS AND STRATEGIES

Ms. Afreen Anzar¹ & Mohd. Muzahir Ali², Ph.D.

¹*Research Scholar*

²*Professor*

Paper Received On: 21 APRIL 2023

Peer Reviewed On: 30 APRIL 2023

Published On: 01 MAY 2023

Abstract

Workplace shifts, along with societal and cultural shifts, have disrupted the delicate balance between people's professional and private life. People are finding it more challenging to balance their job and family life due to factors such as increased demand, rising awareness among women, rising stress levels, rising family levels, etc. Workplace stress and expectations are rising, leading to a higher turnover rate. Therefore, modern businesses must foster an accommodating setting where workers can balance their personal and professional lives. Documents including books, research papers, and academic journal articles are included. This research based paper sheds light on similar concerns and customs that are widespread in the Indian setting. Academic, corporate, and societal databases holding generalizable research evidence and case study results were mined for the materials analyzed.

Keywords: *Quality of Work, Work-Life Balance, Workplace Challenges, Socio-Cultural Aspects, Indian Professionals, Socio-cultural Implications.*

Scholarly Research Journal's is licensed Based on a work at www.srjis.com

Introduction

In the course of their lives, individuals take on various hats, including those of parents, siblings, spouses, children, friends, coworkers, and more. The vast majority of us make an honest effort to juggle all these responsibilities and are generally flexible enough to meet the challenges presented by each, even if they sometimes appear to be at odds with one another. However, work-life conflict develops when one's various responsibilities begin to compete for one's time and attention. The greatest challenge encountered by today's working professionals is juggling the many competing demands of job and family life. Role overload (RO), i.e. having too much to do and too little time to do it in limited time frame, and Role interference (RI), i.e. when incompatible demands make it difficult, if not impossible, for

employees to perform all their roles well, are two major issues that need to be understood to resolve the work-life imbalance happening among today's professionals. Work-family interference (WTF) occurs when work interferes with family life, while family-to-work interference (FTW) occurs when family obligations (such as child or elder care) have an impact on one's productivity at work. While it's understandable that workers would want to strike a better work-life balance, it doesn't mean it's entirely up to them to do so on their own. It is generally agreed that employers help promote work-life balance by establishing and enforcing workplace policies and procedures that allow their employees to achieve a work-life equilibrium.

Quality of life at home and in the community has been declining for urban Indians in the modern era. In recent years, the notion of work-life balance has gained widespread attention, and related campaigns have been implemented in a variety of companies in the form of policy and strategy. Their HR decision-makers are uncertain about what an ideal work-life balance programme should include. It has been noted that in the name of work-life balance initiatives, some companies provide on-site gyms and recreation/sports facilities, while others provide a suite of policies and programmes including flexible work schedules, paid time off, and child care. With the notion of work-life balance just recently being recognized by companies and HR departments in India, measures taken by these entities have not yet established clear policies or goals. Given the practical inadequacy of the term, it is clear to comprehend the difficulties associated with achieving a work-life balance.

Genesis of Work-Life Balance

The term 'work-family balance' was coined in the late 1970s in the United Kingdom to describe a person's capacity to maintain a healthy equilibrium between their professional and personal responsibilities. The phrase 'work-family balance' has evolved into the more inclusive 'work-life balance' in recent years, reflecting the reality that individuals now juggle numerous responsibilities in their personal and professional lives to achieve their objectives. There is still no consensus on how to define the updated term 'work-life balance (WLB)'. A wide body of research has described work-life balance as being either the lack of work-life conflict or work-life spill over, as noted by **Kalliath and Brough (2008)**. One major factor at play here is the increased potential for work-life overlap as a result of less rigid gender roles. According to research by **Quick et al. (2004)**, the 'spillover effect' causes people to be anxious about 'life issues during work hours as they feel guilty about the

intrusion of their personal life on their work life, and at the same time, they do experience more worry about their job during family hours'. According to **Van Dyne et al. (1994)**, a person's attachment to an organization grows significantly when they are able to connect their position and their own needs with the company's ideals and aims. 'Organizations expressing care for their employees' lives via work-life balance initiatives may increase and stabilize an employee's impression of their company in return'. Companies, the economy, the government, and society at large all have a stake in the problem of employees striking a healthy work-life balance. Women's ability to procreate and parents' ability to raise children are crucial to the modern economy's future labour and consumer market. Since more and more families no longer rely on a single breadwinner, it has become more challenging to strike a healthy work-life balance. Consequently, the topic of work-life balance has evolved as a consequence of demographic and societal developments that have led to a more varied workforce with a variety of family and work patterns.

How Quality of Work and Life Has Been Perceived by Indian Employees?

Achieving work-life balance entails 'satisfaction and excellent functioning at work and at home with a minimum of role conflict'. Research conducted in India on the topic of employee satisfaction in the workplace uncovered four primary factors: 1) management's encouragement and a pleasant working environment; 2) opportunities for professional development and autonomy; 3) the nature of the work itself; and 4) stimulating opportunities and pleasant coworkers. Indian workers, according to **Rao and Mohan's (2008)** four-factor model, define a high-quality work life as one in which there are no negative effects on personal life and in which there are no unreasonable job expectations. One might anticipate less focus on predictability in nations with low levels of uncertainty avoidance (India scored lowest), however factor 1 of the management support includes an expectation for a high degree of predictability in the workplace. When it comes to the second aspect, workers in India are most interested in having a good influence on their personal lives and having the chance to cultivate deep personal ties while working for their professional objectives. Nonetheless, the quality of communication in the workplace may be closely linked to the extent to which individuals are able to advance in their careers. Thirdly, a job's intrinsic worth is emphasized, with workers preferring roles that provide just enough difficulty to keep them on their toes without forcing them to compromise their principles. Therefore, a high quality job is one that not only pays well but also offers generous benefits, career guidance,

and an environment that fosters fairness and equality among employees. The value of having engaging chances and coworkers, where individuals may put their expertise to use and pick up new skills from their colleagues, is emphasized in factor 4. Thus, the model shows that prospective employees in India are looking for a balance between employment stability, advancement chances, personal growth, and financial rewards.

Workers in India have more say over how their time is split between work and personal life, despite the fact that work-life imbalance is a problem in the Indian workplace. Work-life balance is an issue that requires significant attention from companies. Family care programmes, employee-friendly perks, flexible work arrangements, monetary and wellness counselling, and personal convenience services are some of the most common work-life initiatives. **Thompson (2002)**, an advocate for corporate sponsorship, has proposed a number of initiatives, including those based on time (such as flexi-time, part-time work, etc.), information (such as referral services, relocation assistance), and money (such as paid leave, child allowance, etc.). Conflict between job and family life has been broken down by other Indian academics into three dimensions: time, stress, and behaviour. Work-family role conflicts and organizational role stress were not significantly different between Indian husbands and wives in a dual-career family, according to research by **Rajadhayaksha & Smitha (2004)**. Work-life conflict, particularly in the dimensions of stress and behaviour (like stress's effect on job satisfaction), is found to have a significant impact on both men's and women's engagement in the workforce. Organizations in India, particularly those in the IT sector, are struggling with high rates of employee dissatisfaction. Having difficulties balancing work and personal responsibilities is a known contributor to burnout on the job. Due to the long hours and unpredictable schedules, IT workers, especially women professionals, tend to switch jobs frequently. Consequently, monotony-related stress can be avoided through job restructuring that takes into account an individual's skills and interests by providing stimulation, reducing stressful elements, and introducing growth-oriented settings, and giving workers some say in the direction of the work and the decisions made within reasonable parameters.

Empirical Research on Work-Family Interface in India

In the 1970s and 1980s, most studies conducted in India focused on 'role conflict,' or the tension between domestic and professional responsibilities experienced by educated working women. More recent studies conducted in the 1990s have taken a more critical look at the

processes involved in work-family linkages and have documented the importance of some significant mediating variables, including: the nature of work, spousal support, child-care arrangements, the perception of the family environment, the attitude towards the wife's employment, and the extent to which one is involved in either work or family. Some clear predictors of work-family conflict have emerged, such as a lack of clarity in the division of household duties, a lack of marital and social support in sharing household duties, poor child-care arrangements, and difficulty in travelling to the job.

The prior result that women are more vulnerable to the impacts of work-family stress is reinforced by these investigations. This demonstrates that the majority of studies examining the work-family interaction have focused only on working women and their families, while ignoring the contributions of males to this dynamic. The emphasis switched to dual-earner families, father's engagement in child-care, and domestic duties as the number of educated working women in metropolitan areas grew. Some sociological studies have investigated the extent to which fathers are involved in their children's lives when both parents are employed. These studies have yielded contradictory findings. For example, some have found that husbands of women who work full time experience higher role stress and manifest more neurotic symptoms than those who are not.

The evolution of the spouse's function, however, lagged behind the corresponding changes in the family's organizational structure. Therefore, in Indian households, husbands continue to play a key role as providers, while women's traditional nurturing roles are seen as safe. So, a dual-earner pattern does not always indicate bigger proportion of husbands help in domestic chores or stronger egalitarian relationship and psychological/emotional support for urban married couples. Further, given just 0.05% of Indians are women in the organized sector/workforce, there is sample bias in favour of a privileged minority class. Therefore, it has been recommended by veterans (in the Indian psychological research community) that it is time to broaden research far beyond the urban educated middle-class population to get a better/larger picture of work-family conflict as experienced by the Indian population in both the organized and unorganized sector.

Work-Family Balance Programmes in India

Studies of formal equal opportunity programmes and workplace agreements in India, designed to promote work-life balance for employees, particularly women, have shown that these types of formal programmes have a limited impact on fostering family-friendly policies

and practices in the workplace. Instead, informal agreements and management discretion are still crucial to achieving work-life balance in the context of caregiving. Altering management techniques or personal traits at work may also help make this delicate balancing act a little less of a challenge. The Equal Employment Opportunity (EEO) reporting system in India is geared at higher-ups. Companies are tasked with assessing the state of gender equality in their own workplaces and developing solutions. For the past two decades, India has shifted from a regulatory system based on arbitration and central wage-fixing - resulting in federal and state awards (minimum pay & conditions/provisions across industry) - to one based on decentralized agreement making between workers (both unionized and non-unionized) and management. In addition, the proliferation of tools and agreement making procedures has resulted in an incredibly complex Indian industrial relations framework. Even if laws exist to protect people from discrimination, there is still room for improvement in India when it comes to official equal opportunity programmes, particularly those aimed at women in the workforce, so that they may achieve a healthy work-life balance.

When it comes to official EEO programmes, it is crucial that women have access to them, or at least believe they do. This may be achieved via a combination of a welcoming and supportive workplace culture. When it comes to statutory obligations and union-negotiated agreements, women with caring responsibilities often only have access to arrangements that help them balance their work and personal lives on an ad hoc, informal basis. Women's employers and workers generally saw the benefits of shift and hour swaps. The willingness of managers and the economic conditions of different workplaces become crucial factors in negotiating work-care balance. Reconciling work and family life is possible thanks to government programmes and regulations that are universal and do not discriminate based on the size or profitability of an organization. For both men and women, it is probable that programmes outside of the job, such as paid childcare, crèche at the office, healthcare and counselling facilities, etc., would be more beneficial in these situations. There is, therefore, an immediate need for institutions to institute rules and procedures that accommodate the needs of both workers and families.

Work-family conflict is more strongly (and negatively) related to work-family fit than family-work conflict, according to a study of the work-family interface in 46 countries. As much as work is seen as bad for the family, so too is family life seen as bad for one's career. This research also shows that while men's share of housework has been growing, it remains

significantly smaller than that of women's. As a result, the impact of men's domestic labour on work-family tensions would be reduced. Even though women are spending less time on housework than men, this still has the potential to exacerbate the work-family conflict. Furthermore, work-family conflict decreased female workers' feeling of work-family fit far more than male employees. Women, on average, have a more difficult time balancing work and family life than men do, and workplace conflicts are more noticeable in women's lives than men's. Therefore, conflict is more effective in diminishing women's belief in their ability to juggle work and family responsibilities. Women in the West and East may benefit from having a supportive partner or spouse when balancing work and family responsibilities, but women in developing countries do not. Furthermore, a micro level analysis reveals how cultural, social, and public policy contexts influence how workplaces respond to working parents and how workers experience work and family demands and supports. In order to reduce the negative effects of high levels of work-family conflict, policymakers may find it useful to learn from the experiences of other cultures by comparing workplace and government policies in different countries.

Strategic HR Initiatives for Achieving Work-Life Balance

A professional's pride may lie in his ability to strike a healthy work-life balance, but he cannot shoulder this burden alone. Employers, as proponents of defining norms and circumstances at workplace, are seen as facilitators of work-life balance for their employees. "Institutionalized structural and procedural arrangements, as well as formal and informal behaviours that makes it easier for people to manage opposing worlds of work and family life," as described by **Osterman (1995)** is a work-life balance programme. Policies, benefits, and services are the three main areas in which businesses may organize their work-life balance initiatives. Part-time work, flexi-time, and parental/family leave are all aspects of employees' work and leave schedules that are governed by policies, both formally and informally. Compensation for lost wages, reimbursement for medical costs, and paid time off are all examples of benefits. Childcare, healthcare, and psychological services are all available on-site or in close proximity. Organizations in the modern day, they claim, are becoming more aware of the need and development of their workers, their families, and society as a whole, going well beyond the minimum welfare measures required by law. Interviews with human resources professionals in India's manufacturing, IT, and telecom industries revealed that multinational corporations are increasingly providing family-friendly

benefits like flexible scheduling, paid parental leave, on-site daycare, and telecommuting options like video conferencing in an effort to attract and retain talented employees. However, there are still some businesses that, although knowing that work-life balance efforts would be beneficial, have not implemented any. Political ideologies, the slow pace of change in socio-demographic structure, the attitude of employers, and the lack of empirical studies showing the impact of such initiative on organizational performance all contribute to India's slower and different HR policy response compared to western countries. Nonetheless, there is a wide variety of work-life balance programmes available, and their acceptance and successful usage depend on a wide variety of cultural, organizational, and individual variables. Work-life balance programmes have a long way to go before they are seen as important human resources efforts by most companies.

Conclusion

Recognizing that work and home life are not separate realms, and that the discussion on work-life integration encompasses employers and working families, and recognizing the work-life alternatives accessible to them. Creating a company culture that encourages work-life balance by normalizing the use of flexible work schedules and other work-life initiatives among all employees, regardless of gender, rank, or personal obligations. Policies that promote a healthy work-life balance are examples of progressive employers' efforts to attract and retain talented people while also satisfying societal norms of fairness and compassion. As a result, in the future, such methods of operation should be given the same weight as other strategic HR initiatives. However, additional empirical study is needed to develop and execute efficient human resource methods that would help Indian professionals adjust to their workplaces and maintain a healthy work-life balance. Let us hope that the contents of this paper helps the policy planners to work towards holistic development and enhance the proficiency required in the field.

References

- Aiswarya, B. and Ramasundaram, G. (2012) *A Study on Interference of Work-Life: Conflict between Organizational Climate and Job Satisfaction of Women Employees in the Information Technology Sector*. *Asia-Pacific Journal of Management Research and Innovation*, 8, 351-360. <http://dx.doi.org/10.1177/2319510X1200800315>
- Asha, C.B. (1992) *Multiple Roles and Mental Health Status of Working Women*. *Journal of Community Guidance and Research*, 9, 181-188.

- Asha, C.B. (1994) *Job Satisfaction among Women in Relation to Their Family Environment*. *Journal of Community Guidance*, 11, 43-50.
- Bacchi, C. (1996) *The Politics of Affirmative Action*. Sage Publications, London.
- Baral, R. and Bhargava, S. (2010) *Work Family Enrichment as a Mediator between Organizational Interventions for Work-Life Balance and Job Outcomes*. *Journal of Managerial Psychology*, 25, 274-300. <http://dx.doi.org/10.1108/02683941011023749>
- Bray, M. and Waring, P. (2005) "Complexity" and "Congruence" in Indian Industrial Relations. *Journal of Industrial Relations*, 47, 1-15. <http://dx.doi.org/10.1111/j.1472-9296.2005.00155.x>
- Burgess, J. and McDonald, D., Eds. (2003) *Developments in Enterprise Bargaining in Australia*. Tertiary Press, Melbourne
- Chandra, P.S., Sudha, M.B., Subbaratna, A.R. and Rao, S. (1995) *Mental Health in Mothers from a Transitional Society: The Role of Spouse Supportiveness*. *Family Therapy*, 22, 49-59
- Clark, S. (2000) *Work-Family Border Theory: A New Theory of Work-Life Balance*. *Human Relations*, 53, 747-770. <http://dx.doi.org/10.1177/0018726700536001>
- Dalal, A.K. and Misra, G. (2002) *Social Psychology in India: Evolution and Emerging Trends*. In: Dalal, A.K. and Misra, G., Eds., *New Directions in Indian Psychology: Social Psychology*, Sage Publications, New Delhi, 19-49.
- Eaton, S. (2003) *If You Can Use Them: Flexible Policies, Organizational Commitment and Perceived Performance*. *Industrial Relations*, 42, 145-158. <http://dx.doi.org/10.1111/1468-232x.00285>
- EOWA (2007) *Developing a Workplace Programme*. Publications of the Equal Opportunity for Women in the Workplace Agency. http://www.eeo.gov.au/Developing_A_Workplace_Program.asp
- Grover, S. and Crooker, K. (1995) *Who Appreciates Family-Responsive Human Resource Policies: The Impact of Family-Friendly Policies on the Organizational Attachment of Parents and Non Parents*. *Personnel Psychology*, 48, 271-288. <http://dx.doi.org/10.1111/j.1744-6570.1995.tb01757.x>
- Gulati, J.K. (1999) *Paternal Interaction in Single and Dual Career Families*. *Indian Journal of Psychometry and Education*, 30, 97-102
- Gunarathy, J.S. and Thenmozhi, R. (2009) *Decision Latitude, Psychological Job, Demands and Work-Life Imbalance—A Study among Software Professionals*. *Management and Labor Studies*, 34, 315-328. <http://dx.doi.org/10.1177/0258042X0903400301>
- Hacker, S.K. and Doolen, T.L. (2003) *Strategies for Living: Moving from the Balance Paradigm*. *Career Development International*, 8, 283-290.

- Hill, E.J., Yang, C., Hawkings, A.J. and Ferries, M. (2004) A Cross Cultural Test of the Work-Family Interface in 48 Countries. *Journal of Marriage and Family*, 66, 1300-1316. <http://www.jstor.org/stable/3600341> <http://dx.doi.org/10.1111/j.0022-2445.2004.00094.x>
- Hofstede, G. (1980) *Culture & Consequences*. Beverly Hills, Sage.
- Kalliath, T. and Brough, P. (2008) Work-Life Balance: A Review of the Meaning of the Balance Construct. *Journal of Management and Organization*, 14, 323-327.
- Kanungo, R.N. and Mishra, S. (1988) The Bases of Involvement in Work and Family Contexts. *International Journal of Psychology*, 23, 267-282. <http://dx.doi.org/10.1080/00207598808247765>
- Korabik, K., Lero, D.S. and Ayman, R. (2003) A Multi-Level Approach to Cross Cultural Work-Family Research: A Micro and Macro Perspective. *International Journal of Cross Cultural Management*, 3, 289-303. <http://dx.doi.org/10.1177/1470595803003003003>
- Krishnaswamy, S. and Kulkarni, L.V. (1997) Factors Influencing Anxiety of Working Women Hostellers of Bangalore City. *The Indian Journal of Social Work*, 58, 1-12
- McPherson, M. (2007) Work-Life Balance, Employee Engagement and Discretionary Effort: A Review of the Evidence. <http://www.eeotrust.org.nz/content/docs/reports/Employee%20Engagement%202007%20Report.doc>
- Misra, P. (1998) Predictors of Work-Family Conflict among Indian Women. *Indian journal of clinical Psychology*, 25, 13-19
- Mukherjee, R. and Bakshi, M. (1996) A Comparative Study between the Nature of Job Satisfaction of Married and unmarried women in Calcutta. *Indian Journal of Psychological Issues*, 4(1), 14-17.
- Osterman, P. (1995) Work-Family Programs and the Employment Relationship. *Administrative Science Quarterly*, 40, 681-700. <http://dx.doi.org/10.2307/2393758>
- Palanivel, R.V. and Sinthiya, M. (2012) Women's Work and Family Balance: The Scope for Equal Opportunity Programme in India. *South Asia Research*, 32, 215-231. <http://dx.doi.org/10.1177/0262728012469374>
- Patwardhan, N.C. (2014) Work-Life Balance Initiations for Women Employees in the IT Industry. In: Verma, P. and Shah, H., Eds., *Work-life Balance: A Global Perspective*, Wisdom Publications, Delhi.
- Quick, J.D., Henley, A.B. and Quick, J.C. (2004) The Balancing Act: At Work and at Home. *Organizational Dynamics*, 33, 426-438. <http://dx.doi.org/10.1016/j.orgdyn.2004.09.008>

- Rajadhyaksha, U. and Smita, S. (2004) *Tracing a Timeline of Work and Family Research in India. Economic and Political Weekly*, 39, 1674-1680.
- Ramu, G.N. (1989) *Women, Work and Marriage in Urban India: A Study of Dual and Single Earners Couples. Sage Publications, New Delhi.*
- Rao, P.K. and Mohan, A.C. (2008) *Perceptual Factors in Quality of Work-Life of Indian Employees. Management and Labour Studies*, 33, 373-383. <http://dx.doi.org/10.1177/0258042X0803300304>
- Sahoo, F.M. and Bidyadhar, S. (1994) *Work-family Linkage: An Application of Lens Model to Generate Indigenous Dimensions. Psychology and Developing Societies*, 6, 169-185. <http://dx.doi.org/10.1177/097133369400600206>
- Sahoo, F.M. and Rath, S. (2003) *Self Efficacy and Well-Being in Working and Non-Working Women: The Moderating Role of Involvement. Psychology and Developing Societies*, 15, 187-200. <http://dx.doi.org/10.1177/097133360301500205>
- Sharma, N.R., Yadav, A. and Yadav, A. (2001) *Mental Health of Women in Relations to Job Stress. Journal of Personality and Clinical Studies*, 17, 41-48
- Sharma, S. and Vohra, S.S. (1998) *Roles, Role Expectation and Role Strain in Couples and Patterns in Their Marital Adjustments. Journal of Research and Application in Clinical Psychology*, 1, 50-64
- Srivastava, A.K. (1995) *Role Stress and Mental Health of the Male Partners in Dual Career Couples. Psychological Studies*, 40, 11-17
- Suppal, P.G., Roopnariney, J.L. and Bennet, A. (1996) *Ideological beliefs about family practices: Contemporary Perspectives among North Indian Families. International Journal of Psychology*, 31, 29-37. <http://dx.doi.org/10.1080/002075996401197>
- Thompson, C.A. (2002) *Managing the Work-Life Balancing Act: An Introductory Exercise. Journal of Management Education*, 26, 205-220. <http://dx.doi.org/10.1177/105256290202600206>
- Triveni, S. and Aminabhavi, V.A. (2002) *Gender Difference in Occupational Stress Experience among Professional and Non-Professionals. Journal of Community Guidance and Research*, 19, 1-7.
- Van Dyne, L., Graham, J. and Dienesch, R. (1994) *Organizational Citizenship Behavior: Construct Redefinition, Measurement, and Validation. Academy of Management Journal*, 37, 765-780. <http://dx.doi.org/10.2307/256600>