

The Relationship between Work Life Balance and Employee Performance: With Reference to Telecommunication Industry of Sri Lanka

M. D. V. S. Mendis¹ and W. A. S. Weerakkody²

¹Dialog Axiata PLC, Sri Lanka Telecom

²Department of Human Resource Management, University of Kelaniya, Sri Lanka

¹virajisachinthamendis@gmail.com, ²was@kln.ac.lk

Abstract

In today's dynamic business environment, work life balance (WLB) has become one of the key issues faced by many employees all over the world. Maintaining work life balance is an issue increasingly recognized as of strategic importance to organization and of significance to employees. There is no one agreed definition of work-life balance but it does appear that the right balance for one person may differ from the next. In simply, WLB means the amount of time you spend doing your job compared with the amount of time you spend with your family and doing things you enjoy.

At present, the service sector is the leading factor for the total economic growth rate. Sri Lankan telecommunication industry is one of the largest service contributors to national economy. Poor work life balance leads to many disastrous things like tardiness, bad performance, lack of motivation, more errors, absence from work turnover and so on. Without a doubt, one of the biggest disadvantages is that poor work-life balance is poor employee performance. This reduces work quality, job satisfaction productivity and creates poor employee efficiency, poor employee effectiveness and, poor employee commitment. When an employee won't be able to give time to his family at home, he will feel stressed at work. A lack of work life balance has also an adverse effect on their employer's prospects for success in many respects. The main objective of this study is to carry out research on the Sri Lankan telecommunication industry and recognize the impact of work life balance on employee performance. The target population of this research is executive level married employees in telecommunication industry in Sri Lanka. This investigation area is used Cluster sampling method to select 2 major companies in telecommunication industry. (Dialog Axiata PLC and Sri

Lanka Telecom – Sample Size 100) Data were gathered through questionnaire method and in this study, for the purpose of hypothesis testing the researcher use univariate, and bivariate statistics methods. The Data were analyzed through SPSS 20.0 software to find out the relationship between variables. Findings of the study reveal that there is a strong relationship between work life balance and employee performance. This relationship is positive and has significant level. The research findings give evidence that the better work life balance of the employees leads to increased employee performance.

Keywords: *Work Life Balance, Employee Performance, Telecommunication Industry*

1. Introduction

In today's ever demanding work environment lot of people face the problem of balancing work and family life. Despite the worldwide quest for work life balance here on referred to as WLB, very few have found an acceptable definition and concept. WLB does not mean an equal balance; it is about adjusting the working patterns to allow employees to combine work with their other responsibilities such as caring for children or elderly relatives (Higgins *et al.*, 2004). WLB is a combination of interactions among different areas of one's life, the advantages and disadvantages associated with that balance or imbalance can affect multiple levels of society. The disadvantages associated with WLB can impact both employee and employer. For the employee, consequences can have a negative impact on work and life satisfaction, mental health, physical health and on individual performance in organization (Guest, 2001). For employers the consequences of poor work life balance will be poor performance, absenteeism, sick leave and higher staff turnover, recruitment and training costs (Department of Trade and Industry, 2001).

In simply WLB means the amount of time you spend doing your job compared with the amount of time you spend with your family and doing things you enjoy.

An organization needs to magnetize and preserve valued employees in highly competitive labor market. It is a strong motivating factor for increased organizational awareness and action with regard to implementation and

management of work life balance strategies. WLB is an important area of human resource management that is receiving increasing attention from government, researchers, management, and employee representatives and popular media.

WLB, from the employee perspective, is the maintenance of a balance between responsibilities at work and at home. Employers view the benefits or the working conditions that they provide to help employees balance the family and the work domains as work life benefits (Russell & Bowman 2000). Initially the concept of work life conflict focused on the impact of family demands on work. It now extends to the impact work has on individual stress, relationships and family well-being (Russell & Bowman, 2000).

Work-to-family conflict occurs when experiences at work interfere with family life inflexible work hours, work overload, interpersonal conflict at work, unsupportive supervisor organization. Family-to-work conflict occurs when experiences in the family interfere with work life primary responsibility for children, elder care responsibilities, interpersonal conflict within the family unit, unsupportive family members.

This project intends to identify is there any relationship between work life balance and employee performance. And also introduce appropriate employment practices to help employees achieve a better work life balance which can provide tangible benefits to the organization as well as the individual. It can enable employees to feel more in control of their working life and lead to increased productivity, lower absenteeism and a happier, less stressed work force. This project also examines how to promote good WLB in the telecommunication industry of Sri Lanka and highlights some benefits for the organizations.

2. Problem Statement

There have been a number of valuable studies regarding work life balance and employee performance. In the Sri Lankan context there are less researches based on this topic. There for there is a research gap on this regard. So doing this research the researcher hopes to fill the existing research gap. There is no substantive empirical study has been conducted to investigate, what is the relationship between work life balance and employee performance in telecommunication industry in Sri Lanka. This is the research gap that will

be primarily addressed in this research. So in this research try to identify, is there a relationship between work life balance and employee performances in telecommunication industry in Sri Lanka?

3. Research Objective

The general objective of this study was to identify the relationship between work life balance and employee performance in telecommunication industry in Sri Lanka.

4. Literature Review

The literature review is an evaluative report of information on the findings of the comprehensive study carried out, on the areas of work life balance and employee performance in telecommunication industry, gaining the knowledge required to carry out the advanced survey.

“Work Life Balance isn’t only about families and childcare. Nor is it about working less. It’s about working smart. About being fresh enough to give all you need to both work and home, without jeopardising one for the other. And it’s a necessity for everyone, at whatever your stage in life.” (Department of Trade and Industry, 2001) Reducing stress and absence through employer flexibility should not only result in a more satisfied and more productive work force, but also have a knock on effect on improved recruitment and retention” (Human Resource Management International Digest, 2004). The achievement of better WLB can yield dividends for employers in terms of having a more motivated, productive, less stressed workforce, increased productivity, and reduced absenteeism. WLB can have impact on both individual as well as the organization. The independent variable of this research is work life balance and it can be divided in to two main areas like, work centered life & family centered life. In simply work centered life means people give more priority to their work than their family. This will cause to occur work-to-family conflicts. Most probably work centered life occurs due to reasons such as inflexible work hours, interpersonal conflict at work, work overload, and unsupportive supervisor. In simply family centered life mean people give more priority to their families than their work. This is caused to occur family-to-work conflicts. Most probably family centered life occurs due to reasons such as primary responsibility for children, elder care responsibilities,

interpersonal conflict within the family unit and unsupportive family members (PsycINFO Database Record (c) 2010).

Dependent variable of this research is Employee Performance. In any given situation, whether it is in sport or work, we can drill it down to a simple formula.

$$P = P - I$$

Performance = Potential - Interference

Employee Performance Management (PE) is a process for establishing a shared workforce understanding about what is to be achieved at an organization level. It is about aligning the organizational objectives with the employees' agreed measures, skills, competency requirements, development plans and the delivery of results. The emphasis is on improvement, learning and development in order to achieve the overall business strategy and to create a high performance workforce. "PE is a process by which organization evaluate employee job performance" (Werther and Davis 1985). Typical Outcomes from Annual Appraisals are misdirected bonuses, too painful, emotionally charged, poor understanding of expectations, bad timing, subjective manager opinion, performance not aligned to promotions, poor development opportunities and no consequence for non-participation.

Limited resources can be a barrier to implement a good work life policy. Other than this a lack of awareness about flexible work options and leave entitlement, inability to access flexible work arrangements, lack of understanding of the benefits and lack of effective communications between the management and employers are some of the barriers to an effective work life balance implementation process. Some of the managers believe that work life policies can reduce the productivity of the organization by giving more freedom to the employers.

As reported in the Daily Mirror (October 9th, 2010), "25% of Sri Lankans are mentally ill". The National council for mental health (NCMH) further explains, one in four Sri Lankans suffer from various kinds of mental illnesses in the recent years. NCMH Director Sahanaya Dr. Niroshan Mendis told the causes of mental illnesses are stress, alcohol, drugs, smoking, diabetes and an unhealthy lifestyle. According to research, the number of stress related

disability claims has doubled in recent years. Workers in high stress jobs are three times as others to suffer stress related medical conditions, including cardiovascular disease, frequent headaches and weakened immune system. Stress can also lead to inappropriate coping mechanisms, such as the abuse of alcohol, smoking and drug abuse.

5. Theoretical Framework

This is an explanatory model and specifies the nature of hypotheses of the study, which were set out in diagrammatic form of figure 1. According to the model, independent variable is “Work Life Balance” and dependent variable is “Employee Performance.” They can be described as follows.

Figure 01: Conceptual Framework of the Study

5.1. Conceptualization of Independent Variable (Work Life Balance)

“Work Life Balance isn’t only about families and childcare. Nor is it about working less. It’s about working smart. About being fresh enough to give all you need to both work and home, without jeopardising one for the other. And it’s a necessity for everyone, at whatever your stage in life.”

The good practice of work life balance leads both employees and the organization to get benefits. Basically employees benefit by feeling less stressed and happier both at work and at home. And more people have the opportunity for paid work. A business benefit from having more motivated, more productive and less stressed work force and staff are more likely to stay with their employer. This reduces the cost of recruitment as well as retaining

skills and experiences. Customers and the clients to benefit from a consistent service.

The achievement of better WLB can yield dividends for employers in terms of having a more motivated, productive, less stressed workforce, increased productivity, and reduced absenteeism. WLB can have impact on both individual as well as the organization. Dimensions for measuring work life balance are work centered life and family centered life. Indicators for measuring work life balance are work hours, work load, supervisors, subordinates, peers (work centered life) spouse, children, relatives and elder care (family centered life).

5.2. Conceptualization of Dependent Variable (Employee Performance)

“Employee performance means the ability of an employee to perform the job in a particular way that is leads to both organization and the employee to achieve their common goals and objectives.”

Performance means the end results of an activity of a person or an organization. Further organizational performance can describe as the accumulated end result of all the organization’s work process and activities. Like all ratios it can be improved by increasing the output, decreasing the input or both.

Employee Performance Management is a process for establishing a shared workforce understanding about what is to be achieved at an organization level. It is about aligning the organizational objectives with the employees’ agreed measures, skills, competency requirements, development plans and the delivery of results. The emphasis is on improvement, learning and development in order to achieve the overall business strategy and to create a high performance.

Performance Evaluation is a systematic process by which the organization determines the degree to which the employee is performing the job in relation to the set norms and standards for a particular period of time and identifies the employee potential for development workforce.

Dimensions for measuring Employee Performance is quantitative dimension and qualitative dimension. Indicators for measuring employee performance

are work targets, project deadlines, limited resources (quantity) new ideas, errors at work and time utilization (quality).

6. Hypotheses

Based on the conceptual model the following hypotheses were developed for testing.

H0: There is no significant relationship between work life balance and employee performance.

H1: There is a significant relationship between work life balance and employee performance.

7. Methodology

The methodology used in this research is deductive approach. The purpose of this study is hypotheses testing. Studies that engage in hypotheses testing usually explain the nature of certain relationship, or establish the difference among group or the independence of two or more factors in a situation (Sekaran, 2009). Researcher has tested the nature of the certain impact among main two variables. That means this research emphasized there is a significant impact of work life balance on employee performance in telecommunication industry in Sri Lanka. The researcher should determine whether a causal or a correlation relational study is needed to find an answer to the issue at hand (Sekaran, 2009). The study in which the researcher wants to delineate the cause of one or more problems is called a causal study. When the researcher is interested in delineating the important variables associated with the problem, the study is called a correlational study (Sekaran, 2009). Accordance with above point, in this research problem a correlational study was need. The extent of interference by the researcher with the normal flow of work at the workplace has a direct bearing on whether the study undertaken is causal or correlational (Sekaran, 2009). A correlational study is conducted in the natural environment of the organization with minimum interference by the researcher with the normal flow of work (Sekaran, 2009). Here; researcher examined the impact of work life balance on performance level of employees through the executive level married employees in Dialog Axiata PLC and Sri Lanka Telecom. In other words, this identify as a correlational study. In this case, data was collected through distributing questionnaire to employees who

work in Dialog Axiata PLC and Sri Lanka Telecom. Researcher had not affected with the normal activities in both companies. In other words researcher interference had been minimal. Organizational research can be done in the natural environment where work proceeds normally (that is, in non-contrived settings) or in artificial, contrived settings (Sekaran, 2009). Correlational studies are invariably conducted in no contrived settings, whereas most rigorous causal studies are done in contrived lab settings (Sekaran, 2009). Correlational studies done in organizations are called field studies (Sekaran, 2009). This research is a field study; researcher here was done in a no contrived setting with no interference with the normal work routine. The unit of analysis refers to the level of aggregation of the data collected during the subsequent data analysis stage (Sekaran, 2009). In this research, the problem statement focused on how work life balance impact on performance level of employees, and then researcher was interested in executive level married employees in Dialog Axiata PLC and Sri Lanka Telecom. Here the unit of analysis is individual employees. A study can be done in which data are gathered just once, perhaps over a period of days or weeks or months, in order to answer a research question. Such studies are called one shot or cross-sectional studies (Sekaran, 2009). The researcher might want to study people or phenomena at more than one point in time in order to answer the research question, are called longitudinal studies (Sekaran, 2009). In This study data were gathered just once, perhaps over a period of days, in order to answer a research question. There for this study is called cross-sectional study.

The target population of this research is executive level married employees in telecommunication industry in Sri Lanka. Mobitel (Pvt)Ltd, Dialog Axiata plc, HUTCH , Lanka Bell Limited, Sri Lanka Telecom, Airtel, Tritel and Etisalat. The research sample has been selected from executive level married employees in telecommunication industry in Sri Lanka. This investigation area is used **Cluster sampling method** to select 2 major companies in telecommunication industry. Sample is *Dialog Axiata PLC and Sri Lanka Telecom*. Sample size is 100. Primary data is collected thorough structured questionnaire. The questionnaire included pre-coded, single choice questions. The questioner has 2 sections. In Section A, the researcher has included the personal profile of the selected employees. In this section the researcher included the age, experience of employees, gender, no of children

of employees and mode of transport of selected employees. In Section B, 1-29 questions have included to measure quality of work life balance and employee performance. Statements were given to measure the impact of work life balance on employee performance with five point Likert scales ranging from strong agree to strong disagree.

Secondary data collection for the following research was gathered by the help of previous researcher's articles, journals, research reports, company manuals, related text books and internet.

The researcher used measures of central tendency (mean, median and mode), measures of dispersion (standard deviation), and measures of skewness, the regression analysis and coefficient of correlation analysis to find the relationship between variables for test the hypothesis.

8. Reliability and Validity

To test the internal consistency of the instrument Cronbach's Alpha was used. The results of Cronbach's Alpha are shown in following tables.

Table 01: Reliability Statistics

Variables	Cronbach's Alpha	N of Items
Work Life Balance	.849	19
Employee Performance	.694	11

Work Life Balance is an independent variable of this research and 19 questions of work-life balance reliability is .849 (80%). It is positive reliability of research.

Dependent variable of this research is Employee Performance and 11 questions of employee's performance reliability is .694 (70%). It is positive reliability of research.

9. Data Analysis

Univariate, bivariate and multivariate analyses were done in order to achieve the set objectives and to test hypotheses of the study. Pearson correlation was used to test hypotheses and descriptive statistics were used to do univariate analysis.

9.1. Univariate Analysis

9.1.1. Frequency Distribution Analysis For Personal Information

Table 02: Gender

Gender	Frequency	Percentage
Male	26	26%
Female	74	74%
Total	100	100%

Source: Survey Data

Table 03: Age Group

Age Group	Frequency	Percent
Under 30 years	30	30%
31 to 40 years	53	53%
Over 40 years	17	17%
Total	100	100%

Source:- Survey Data

Table 04: No. of Children

No of Children	Frequency	Percent
None	2	2%
1	27	27%
2	31	31%
3	31	31%
More than 3	9	9%
Total	100	100%

Source: Survey Data

Table 05: Time Period in the Present Job

Time period in present job	Frequency	Percent
Less than 1 year	16	16%
1 to 3 years	28	28%
4 to 6 years	36	36%
7 to 9 years	14	14%
more than 10 years	6	6%
Total	100	100%

Source: Survey Data

Table 06: Education Level

Education Level	Frequency	Percent
Advanced Level	22	22%
Diploma	24	24%
Graduate	34	34%
MBA	20	20%
Total	100	100%

Source: Survey Data

Table 07: Way of Coming to Work

Way of coming	Frequency	Percent
By Bus	23	23%
By office transport	33	33%
By personal vehicle	34	34%
By Walk	10	10%
Total	100	100%

Source: Survey Data

Table 07 reflects the gender difference of the tested sample from executive level married employees in Dialog Axiata PLC and Sri Lanka Telecom. According those details, the researcher can observe that males are 26% of the sample and Females are 74% of the sample. The percentage of the female employees of Dialog Axiata PLC and Sri Lanka Telecom is greater than the male employees. According to the table 7.2, age groups of employees in the sample have been grouped into three categories. The highest representation of the employees was included to the 31-40 age groups in the sample. According to the above table 7.3 from sample of 100 executive level married employees 2 employees don't have children while 27 employees have 1 child. 31% of sample has 2 children and also same percentage is for employees who have 3 children. Only 9% employees have more than 3 children. According to the table 7.4, time period in present job of employees in the sample have been grouped into five categories. The highest representation of the employees was included to the 04-06 years groups in the sample. According to the table 7.5, education levels of employees in the sample have been grouped into four categories such as Advanced level, Diploma, Graduate and MBA. The first category Advanced level 22 employees and it is 22% of the sample. Diploma contains 24 employees and it is 24% of the sample. Third one is Graduate and it contains 34 employees and it is 34% of the sample which is the highest percentage among all four categories. There are 20 employees at the category of MBA it is 20% of the sample.

Table 08: Statistics of the Distribution of WLB of the Sample

Mean	4.0200
Median	4.0000
Mode	4.00
Std. Deviation	.60269
Skewness	-.855
Kurtosis	2.875

Source: Survey Data

The frequency distribution analysis was made individually for the independent variable of work life balance. The frequency distribution of work life balance is presented in the table 7. As indicated by the table 08 the mean value of the distribution is 4.0200. That means work life balance of respondents is “**High**”. Both mode and median values are 4. The skewness and kurtosis of the distribution are -0.855 and 2.875 which indicated that the data recorded for the WLB are approximately normally distributed. The Std. Deviation is 0.60269 which indicates that mean value is confirmed as a great value and it shows all figures are near to mean and mean value is suitable as a value to represent all data.

Figure 02: Histogram of WLB

Table 09: Statistics of the Distribution of EP of the Sample

Mean	3.8100
Median	4.0000
Mode	4.00
Std. Deviation	.59789
Skewness	-.778
Kurtosis	1.521

Source: Survey Data

Figure 03: Histogram of EP

Source: Survey Data

The frequency distribution analysis was made individually for the dependent variable of employee performance. The frequency distribution of EP is presented in the table 08. As indicated by the table 09 the mean value of the distribution is 3.8100. That means employee

performance of respondents is “**High**”. Both median and mean values are 4. The skewness and kurtosis of the distribution are -0.778 and 1.521 which indicated that the data recorded for the EP are approximately normally distributed. The Std. Deviation is 0.59789 which indicates that mean value is confirmed as a great value and it shows all figures are near to mean and mean value is suitable as a value to represent all data.

9.2. Bivariate Analysis

This is descriptive statistics for the strength of relationship between two variables. The Bivariate analysis includes the correlation analysis. Using the Pearson Product Movement Correlation with two-tailed test of significance, the Correlation analysis was made to investigate any relationships.

Table 10: Correlation between WLB and EP

		WLB	Employee Performance
WLB	Pearson Correlation	1.000	0.543**
	Sig. (2-tailed)		0.000

** Correlation is significant at the 0.01 level (2-tailed).

According to the results of the Pearson’s correlation shown in the table 7.9, there is a positive significance between Work life balance and Employees performance. Pearson correlation between the two variables is .543, which is positive. It shows that there is a relationship between Work Life Balance and Employee Performance and the existing relationship is positive. Since correlation value is more than +0.5 and nearest to the +1, that relationship is much strong. Further the found relationship is statistically significant as correlation is significant at 0.01 levels (2-tailed). Thus, there is a statistical evidence to prove that Work Life Balance and Employee Performance are related. As well as that relationship is positive and has very strong relationship.

10. Discussions and Conclusion

It was found to be that there is a positive relationship between WLB and EP. The correlation between these variable was 0.543, which is significant at 0.000 levels. This was based on one- tailed tests. Since correlation value is more than +0.5 and nearest to the +1, that relationship is much strong.

Discussing the level of WLB of telecommunication industry in the sample, it was found that they have a High level of WLB with the mean value of 4.02 and standard deviation of 0.60269. Accordingly it was found that WLB in telecommunication Industry were good.

Discussing the level of EP of telecommunication industry in the sample, it was found that they have a High level of EP with the mean value of 3.81 and standard deviation of .59789. Accordingly it was found that EP in telecommunication Industry was good.

Several studies have examined the relationship between work life balance and employee performance with mixed results. According to DTI Scotland office (2000), the good practice of work life balance leads both employees and the organization to get the benefits. Basically employees benefit by feeling less stressed and happier both at work and at home. And more people have the opportunity for paid work. Ultimately these things cause to increase employee performance.

According to the findings, it is concluded that the better WLB of the employees leads to increased employee performance.

Based on the empirical investigation of the research the researcher can conclude that there is a strong relationship between work life balance and employee performance. This relationship is positive and has significant level. In conclusion the author would like to emphasize that; to improve WLB in an organization, support from both management and employees is very important.

11. Recommendations and Limitations

Based on the findings discussed in above, recommendations would be given for the employees and the management of the organization to improve WLB in order to enhance the employee performance of the organization. The

recommendations will be in relation to WLB practices identified through the literature review and the feedback of the questionnaires.

11.1. Training Programmes

The author has recommended for the management to conduct training programmes in relation to WLB, through which organization can improve the WLB of their staff. Given below are some of the training programmes suggested by the author in order to enhance the WLB of the employees.

- Time management and personal effectiveness – This training programme can be based on individual and organization needs which includes work life balance theme. Work life balance issues can be also included in these types of training programmes.
- Effective Work load management – This training programme can include assessing current WLB and how it affects the employee, explain the causes of imbalance, and strategies for upgrading the quality of employees' lives and train the employees to create the life and work goals.
- Personal and professional development training courses – This is to encourage the balance between work and life to enable individuals, organizations, and families to be the very best that they can be in all their areas of endeavor.
- Life management training courses – This type of training programmes helps the employees to recognize the issues and challenges and allow them to make significant lifestyle changes. It enhances employee's ability to focus on the job in priority wise.

Further, the training plan would also focus upon the managers as well. Training programmes for managers should be conducted on topics such as dealing with problems, motivate the employees, effective communication with subordinates, and training courses on leadership and management which would ensure the improvement in WLB of the employees in order to enhance the overall WLB of the organization.

➤ ***Work-Life stress management***

Stress management services and programmes should be provided by an external company specializing in this type of support, information and counseling service. These services should be confidential and can be offered to either individuals or groups of employees. The benefits of this programme can include decreased absenteeism, accidents and stress related disability. It can lead to increased employee productivity and prevention of problems, which could negatively impact the employee's work and home life.

➤ ***Workplace flexibility***

Flextime is an arrangement whereby employees can vary the scheduling of their working hours within specified guidelines. Essentially, it allows employees, on an individual or collective basis, to determine the start and end times of their working day. Flextime allows the employees to plan their workday around their personal lives. This practice can reduce the tardiness and absenteeism, increases in employee morale and employee job satisfaction and ultimately employee performance.

➤ ***Tele working***

Tele work, also referred to as telecommuting, is an arrangement whereby an employee, at least on a periodic basis, fulfills his or her regularly scheduled job responsibilities at a remote place. (Own residence) Tele work can advantage for employees as they can organize their workday around their personal and family needs. It can also decrease the transport expenses and reduce commuting time. Tele work allows to work in a less stressful and disruptive environment.

➤ ***Workplace child care***

Employees may have their children looked after at or near the workplace. The child care center may be owned by the company or be managed by a board of directors that includes representatives of the company and parents whose children go to the center. This facilitates the employees to easier access to a child care service and help to reduce the stress experienced by the parents.

➤ ***Health and safety promotion***

A healthy workplace provides mutual benefits for employers and employees within a common belief that good health practices by both will lead to individual and organizational self-fulfillment and productivity. Health promotion is the process of enabling employees to increase control over and to improve their physical, emotional and social health. This programme enables all the employees to improve health and maintain their good health. Therefore, the types of health activities can have positive impact on physical, emotional, and social environment.

The main limitation of the study is, the research is limited to executive level married employees in telecommunication industry in Sri Lanka. And also this research is based on response to questionnaires; employees' perception about this research will decide the successful of this research. Further time is not enough to find data and information and the scope of the study is limited to the geographical boundaries of, Sri Lanka, where the population is telecommunication industry. Another limitation is there may be some bias information of employees due to their fear and doubt about the supervisor's response towards their employees' answers, and job security. And also lack of availability of previous research relating to this study, especially in Sri Lankan context.

12. References

- Andrew Oswald, Professor of Economics, University of Warwick (2002).
Are You Happy at Work? Job Satisfaction and Work-Life Balance in the US and Europe <<http://www.mendeley.com/catalog/happy-work-job-satisfaction-work-life-balance-europe>>
- Bloom, N., Kretschmer, T., Reenen, V., (2006). *Work Life Balance – Management Practices and Productivity*. [Online] Centre for Economic Performance. Available from:
<<http://cep.lse.ac.uk/management/worklifebalance_research.pdf>
- Department of Trade and Industry, (2001). *The Essential Guide to - Work-life Balance*. London: DTI. Available from:
<http://www.flexibleworking.co.uk/Juggle%20Not%20Struggle.pdf>

- Doble, N., and Supriya, M.V., (2010). Gender differences in the perception of work life balance. <http://www.fm-kp.si/zalozba/ISSN/1854-4231/5_331-342.pdf>
- Dimensions of Corporate Culture December 28, 2007 by Steve Rosenbaum <<http://learningatlightspeed.wordpress.com/2007/12/28/dimensions-of-corporate-culture>>
- Explain what is Employee Performance Management? <www.peoplestreme.com>
- Families and Work Institute's 1997 National Study of the Changing Workforce. (Bond et al., 1998)
- Fursman, L., (2003). *Work life balance in New Zealand*: <<http://pdfcast.org/pdf/work-life-balance-project-work-life-balance-in-new-zealand>>
- Greenhaus, J. H., & Beutell, N. J. (1985). Sources of conflict between work and family roles. *Academy of Management Review*, 10, 76–88.
- Guest, D.E., (2001). Perspectives on the study of work life balance. <<http://www.ucm.es/info/Psyap/enop/guest.htm>>
- Guest, D.E., (2001). Perspectives on the study of work life balance. <<http://www.ucm.es/info/Psyap/enop/guest.htm>>
- Hogarth, T., Catheirne, B., Daniel, G., (2000). Work life balance -2000: Results from the Baseline study. Department for Education and Employment. <<http://www.education.gov.uk/research/data/uploadfiles/RR249.PDF>>
- Human Resources Management International Digest, (2004). Leeds lists the benefits of better work life balance: Councils reap the rewards of family friendly policies volume: 12 <10.1108/09670730410563847>
- Johnson, T.W. and Stinson, J.E. (1975), "Role ambiguity, role conflict, and satisfaction: moderating effects of individual differences", *Journal of Applied Psychology*, Vol. 60 No. 3, pp. 329-33.

- Lyons, T.F. (1971), "Role clarity, need for clarity, satisfaction, tension and withdrawal", *Organisational Behaviour and Human Performance*, Vol. 6, pp. 99-110
- Maxwell, A. (2004). Checks and balances: the role of managers in work-life balance policies and practices <[doi:10.1016/j.jretconser.2004.06.002](https://doi.org/10.1016/j.jretconser.2004.06.002)>
- Melissa, A. (2007). A Report on the Importance of Work-life Balance <http://www.bia.ca/articles/AReportontheImportanceofWork-LifeBalance.htm>
- Mulvaney, R.H, John, W., Jeanette, N., and (2006) .*A framework for work-life balance practices*.
<<http://www.sciencedirect.com/science/article/B6V7Y-4MRXBBV-5/2/257096a2b568ba9c0e8a3f2fb8faed55>>
- Ohio LINK EJC – Development and initial validation of a measure of supportive and unsupportive managerial behaviors
<http://journals.ohiolink.edu/ejc/article.cgi?issn=00018791&issue=v71i0002&article=186_daivoosaumb>
- PsycINFO Database Record (c) 2010
Quantitative Measurement of Job Performance
<http://www.ehow.com/about_7367376_quantitative-measurement-job-performance.html>
- Research Methods for Business by Uma Sekaran 2009.
- Taylor, R., (2002). Britain's World of Work and Realities. Future of Work Programme. **15** (4), 9-16. Available from: Economic and Social Research Council. <www.esrc.ac.uk >
- Telecommunication Regulatory Commission of Sri Lanka
<<http://www.trc.gov.lk/>>
- The difference between performance management and performance appraisal <http://www.hotelmule.com/forum/viewthread.php?tid=393>

What is Employee Performance

Management<<<http://www.peoplestreme.com/what-is-performance-management.shtml>>

Work Performance – Workplace Health and Safety Queensland

<<http://www.deir.qld.gov.au/workplace/subjects/fatigue/effects/performance/index.htm>>

Yeandle, S., Wigfield, A., Crampton, R., Dennett, J., (2002). *Employed carers and family-friendly employment policies* [online] London: The policy press. Available from:

<<http://www.jrf.org.uk/publications/employers-communities-and-family-friendly-employment-policies>>