

**WORKPLACE ENVIRONMENT AND ITS IMPACT ON
ORGANISATIONAL PERFORMANCE IN PUBLIC SECTOR
ORGANISATIONS**

Dr. K. CHANDRASEKAR

Assistant Professor,

Alagappa Institute of Management,

Alagappa University, Karaikudi, India

Email: chandrasekar77@yahoo.com

ABSTRACT

The workplace environment impacts employee morale, productivity and engagement - both positively and negatively. The work place environment in a majority of industry is unsafe and unhealthy. These includes poorly designed workstations, unsuitable furniture, lack of ventilation, inappropriate lighting, excessive noise, insufficient safety measures in fire emergencies and lack of personal protective equipment. People working in such environment are prone to occupational disease and it impacts on employee's performance. Thus productivity is decreased due to the workplace environment. It is the quality of the employee's workplace environment that most impacts on their level of motivation and subsequent performance. How well they engage with the organization, especially with their immediate environment, influences to a great extent their error rate, level of innovation and collaboration with other employees, absenteeism and ultimately, how long they stay in the job. Creating a work environment in which employees are productive is essential to increased profits for your organization, corporation or small business. The relationship between work, the workplace and the tools of work, workplace becomes an integral part of work itself. The management that dictate how, exactly, to maximize employee productivity center around two major areas of focus: personal motivation and the infrastructure of the work environment.

International Journal of Enterprise Computing and Business Systems (Online)

<http://www.ijecbs.com>

Vol. 1 Issue 1 January 2011

The paper presents the analysis of the working environment at different public sector organizations and the research done to understand the performance level of the employees due to the work environment, and also aims at suggesting few interactions to provide better work environment at Public Sector Organisations.

Keywords: Work environment, employee performance, workplace design, environmental factors, motivation

INTRODUCTION

.In today's competitive business environment, organizations can no longer afford to waste the potential of their workforce. There are key factors in the employee's workplace environment that impact greatly on their level of motivation and performance. The workplace environment that is set in place impacts employee morale, productivity and engagement - both positively and negatively. It is not just coincidence that new programs addressing lifestyle changes, work/life balance, health and fitness - previously not considered key benefits - are now primary considerations of potential employees, and common practices among the most admired companies.

In an effort to motivate workers, firms have implemented a number of practices such as performance based pay, employment security agreements, practices to help balance work and family, as well as various forms of information sharing. In addition to motivation, workers need the skills and ability to do their job effectively. And for many firms, training the worker has become a necessary input into the production process.

THE PROBLEM STATEMENT

The work place environment in a majority of industry is unsafe and unhealthy. These includes poorly designed workstations, unsuitable furniture, lack of ventilation, inappropriate lighting, excessive noise, insufficient safety measures in fire emergencies and lack of personal protective equipment. People working in such environment are prone to occupational disease and it impacts on employee's performance. Thus productivity is decreased due to the workplace environment. It is a wide industrial area where the employees are facing a serious problem in their work place like environmental and physical factors. So it is difficult to provide facilities to increase their performance level.

SCOPE & OBJECTIVES

International Journal of Enterprise Computing and Business Systems (Online)

<http://www.ijecbs.com>

Vol. 1 Issue 1 January 2011

This research paper aims at suggesting few interactions to provide better work environment at Public Sector Organisations, which is the outcome of the in depth analysis of the work environment. To be precise, the research paper would seek to fulfill the below listed objectives:

1. To understand relationship between the employees and their work environment.
2. To analyse workplace factors affecting the employee's performance.
3. To suggest the measures to improve the working conditions for better performance.

The paper presents the analysis of the working environment at different public sector organizations and the research done to understand the performance level of the employees due to the work environment. Also attempt has been made to identify the motivational factors to attain the target. Due to the wide spread in the establishment of public sector organizations, the study has been carried out with one public sector organization. The organization selected for the study employs more than 2000 employees and, is known to practice all statutory and employee welfare measures within its environment.

STUDY METHODOLOGY

The research work was a descriptive research of both primary data and secondary data. The research study is marked by prior formulation of research questions.

For the purpose of the study the researcher used the stratified random sampling method. The total population divided into groups and the samples are collected randomly from these groups. By adopting proportional allocation among three departments, viz., Engineering building, Administration building and Shop floor building, the researcher selected the sample size. The study was done among 285 employees and inferences are drawn from them

A well-designed questionnaire was used to collect primary data. The questionnaire was carefully constructed and properly setup. The changes were amended at this point to aid proper survey. The data collected through primary source were subjected to statistical techniques for analysis of the workers opinion towards the workplace environment and its impact on performance.

WORKPLACE OF TODAY

Interestingly, the workplace of today is characterized by two opposing trends. On the one hand, employees are given leeway in the way they dress and act. On the other hand, the management's tendency to micromanage has increased. Though the two are different aspects they are certainly related. The possible explanation for the increased tendency to micromanage is because of the fact that the

International Journal of Enterprise Computing and Business Systems (Online)

<http://www.ijecbs.com>

Vol. 1 Issue 1 January 2011

young workers certainly do not present a picture as serious, dedicated workers in the way they dress, speak and act.

The management must take an active role in not only defining the physical environment of the workplace and making it conducive for workers but also alter the management style to suit the employees. This refers to changing aspects like ethics, behaviour, commitment, professionalism, drive and interpersonal relations in employees for the better.

Today's manager has to change his style of functioning in order to bring about effective changes in these aspects. He has to spend more time on controlling these factors of the work environment rather than micromanage. For this, he has to:

- Give adequate authority to employees
- Delegate responsibilities
- Increase their accountability
- Encourage teamwork

The manager must curb the tendency to micromanage and instead display that he has confidence in the ability of his team members and trusts them to do their work efficiently. If he treats his subordinates as professionals then there is no reason that they should not behave in that way. Such an attitude promotes trust and loyalty among the employees and encourages better teamwork among them. Besides, they develop a sense of ownership towards the company.

Creating a work environment in which employees are productive is essential to increased profits for your organization, corporation or small business. Principles of management that dictate how, exactly, to maximize employee productivity center around two major areas of focus: personal motivation and the infrastructure of the work environment.

WORKPLACE ENVIRONMENT FACTORS

Many managers and supervisors labor under the mistaken impression that the level of employee performance on the job is proportional to the size of the employee's pay packet. Although this may be true in a minority of cases, numerous employee surveys have shown by and large this to be untrue. In fact, salary increases and bonuses for performance, in many instances, have a very limited short-term effect. The extra money soon comes to be regarded not as an incentive but as an "entitlement".

It is the quality of the employee's workplace environment that most impacts on their level of motivation and subsequent performance. How well they engage with the organization, especially with their

International Journal of Enterprise Computing and Business Systems (Online)

<http://www.ijecbs.com>

Vol. 1 Issue 1 January 2011

3) Role congruity

The role that the employee is required to perform is consistent with their expectations on joining the organization and any subsequent training. The organization's role expectations are consistent with tasks allocated by the employee's immediate supervisor.

4) Defined processes

The organization constrains the variability of how work is actually performed through documenting processes and communicating such expectations to employees.

5) Workplace incentives

The organization determines what motivates its employees and sets up formal and informal structures for rewarding employees behaving in the way required.

6) Supervisor support

Immediate supervisors act as advocates for employees, gathering and distributing the resources needed by the employees for them to be able to do a good job and providing positive encouragement for a job well done.

7) Mentoring/coaching

Skilled and respected people are available to employees to help them perform better in their current role and to assist them develop further into a future role.

8) Opportunity to apply

Individual workloads and organizational systems and processes do not hinder employees from applying established skills or from practicing newly learned skills.

9) Job aids

Their work is to be made easier and help minimize error rates and customer dissatisfaction by supplying job aids. These can include templates, guides, models and checklists.

10) Environmental factors

Environmental factors such as temperature, lighting and ventilation can have a direct impact on health - for example very high temperatures can lead to heat stress and heat exhaustion.

International Journal of Enterprise Computing and Business Systems (Online)

<http://www.ijecbs.com>

Vol. 1 Issue 1 January 2011

11) Physical factors

Physical factors in the workplace such as poor layout or overcrowding can lead to common types of accident such as tripping or striking against objects.

MOTIVATION IN WORKPLACE

No person will make a great business who wants to do it all himself or get all the credit." - Andrew Carnegie. Motivation is present in every life function. A common place that we see the need to apply motivation is in the work place. In the work force, we can see motivation play a key role in leadership success. A person unable to grasp motivation and apply it will not become or stay a leader.

While the most obvious incentive for increasing employee productivity is often thought to be based on salary and promotions, this is not always the case. In fact, recent thought on the true nature of optimal human resource management has concluded that in a large number of cases, salary has to do with motivation than do other important factors.

In addition, a motivating work environment must be the one in which employees are treated fairly. No matter what level of input a particular worker has in relation to the business processes as a whole, it is essential for a manager to give each employee a sense of playing a dynamic, integral role in something much larger. Indeed, engendering loyalty is a key element of motivating workers and thereby increasing the overall productivity of operations.

One important tool for motivating employees is praise. Effective project managers must learn how to cultivate this powerful method of worker motivation. While oftentimes largely ignored by managers in the workplace, this can be an actual work being done. Praise has, in countless examples, shown productivity.

WORKPLACE CULTURE & INTERVENTIONS

Adjusting to the workplace culture, whether in a new company or not, can be intensely stressful. Making one adapt to the various aspects of workplace culture such as communication patterns, hierarchy, dress code if any, workspace and most importantly working and behavioral patterns of the boss as well as the co-workers, can be a lesson of life. Maladjustment to workplace cultures may lead to subtle conflicts with colleagues or even with superiors. In many cases office politics or gossips can be major stress inducers.

Primary and secondary interventions may prevent adverse outcomes by reducing or eliminating external loads, changing organizational factors, altering the social environment, improving individual stress-coping skills, or matching the physical demands of the job with the employee's physical capacities. The literature

International Journal of Enterprise Computing and Business Systems (Online)

<http://www.ijecbs.com>

Vol. 1 Issue 1 January 2011

suggests that some of these approaches are more successful than others. Some interventions have not yet been adequately assessed.

External loads in the work environment act on the body to create internal loads on tissues and other anatomical structures. Interventions that focus on the reduction or elimination of exposure to external loads must first identify and quantify the motions and forces acting on the individual, including vibration and thermal exposures. Often a systematic study of the work is required to evaluate these physical exposures and their characteristic properties. When specific physical stress factors are identified, the sources of these loads are ascertained. Workplace redesign may include alterations in tools, equipment, workstations, materials handled, tasks, work methods, work processes, and work environment, based on their contributions to the identified stresses.

MANAGING CONFLICT IN WORKPLACE

Whenever a group of people is put into a work situation, there's potential for conflict. People bring to the job differing work habits, ethics, and modes of expression, and differences of opinion are bound to arise. It's not possible to eliminate conflict from a workplace, but establishing clear guidelines for work responsibilities, promotion practices, and scheduling issues can go a long way toward creating a harmonious environment. Periodically reviewing employee responsibilities is necessary to make sure that one or a few employees don't end up doing a disproportionate share of the work.

If it turns out that some employees do less than their share on a consistent basis, you can bet the other employees recognize this and have some intense feelings about the situation. Intervention is necessary; if the problem is lack of skills, make sure the poorly performing employee gets the training needed. If it's an issue of poor time management or lack of organization, there are plenty of classes available in those skills; offer to pay for them and strongly urge the employee to attend.

When personal conflicts do arise, have a policy for resolving them. Provide mediation and counseling opportunities for employees, and make sure they feel comfortable using them. If a conflict becomes serious enough to threaten the harmony and efficiency of the workplace, you may need to require mediation for the parties involved. Finally, keep an eye on the dynamics of different departments. Some may run very smoothly most of the time, while others seem to be in constant conflict. If that happens, you may need to take a good look at the management of the poorly functioning department; your department head may have a management style that invites conflict rather than serving to resolve it.

WORKPLACE ENVIRONMENTAL INFLUENCE

International Journal of Enterprise Computing and Business Systems (Online)

<http://www.ijecbs.com>

Vol. 1 Issue 1 January 2011

Workplace design needs to take into account of a wide range of issues. Creating better and higher performing workplace requires an awareness of how workplace impacts behaviour and how behaviour itself drives workplace performance. Joroff et al. (2003) argues that in the relationship between work, the workplace and the tools of work, workplace becomes an integral part of work itself. Increasing workplace understanding is built on the recognition that space has different characteristics: it performs different functions and there are different ways people work. People work individually and interact with others and this requires different workplace solutions.

Research on behalf by the architects, Gensler (2005) of 200 UK business managers supports the contention that an improved workplace would increase employee productivity by 19 per cent and their own productivity by 17 per cent. These improvements have huge implications for the economy as a whole if proven. The research was followed up by Gensler (2006) in a survey of 2,000 office workers in the USA which found that 90 per cent of the survey respondents believed that better workplace design and layout result in better overall employee performance.

In a study (ASID, 1999), employees and their managers were asked about the importance of the physical workplace environment. Employees identified the effective utilization of space and having a workplace allows them to work efficiently as the most important aspects of the work environment. Managers focused on issues of privacy and flexible workspaces but included personal comfort and visual appeal as important in the design of their workspaces.

The research focused on the relationship between productivity and the indoor environment in offices and took into account the fact that productivity depends on other factors by using an Occupational Stress Indicator (OSI)

The attempts made to link the physical environment with the productivity of its occupant's falls into two main categories: those of office layout and office comfort. The literature relating to the office layout appears to revolve around two main debates: those of open-plan verses cellular offices, and the matching of the office environment to the work processes

The following four steps are an excellent start in implementing a workplace environment that has the best chance of satisfying technical and professional employees.

- a) Do an audit of your company's control system.
- b) Decide what characteristics to adopt.
- c) Train technical workers and managers for the new culture.
- d) Monitor success and provide feed back.

Barnard, Janet (1997), in his study says that if organizations want to avoid the intellectual drain caused by the attrition of technically –skilled people, a solution may well be in the design of the work environment.

APPRAISING WORKPLACE ENVIRONMENT FACTORS

1) Space and Facilities Required doing the Job

The actual physical layout of an office is extremely important when it comes to maximizing productivity. Table 1 shows satisfaction of employees towards the space and facilities provided to do the job. 66.7% respondents are satisfied with the space and facilities provided by the company. Majority of the employees are given the required space and facilities to do their job.

Table 1: Satisfaction of Employees towards the Space and Facilities Provided

S.No	Responses	Percentage
1.	Highly Satisfied	6.4
2.	Satisfied	66.7
3.	Partially Satisfied	17.9
4.	Dissatisfied	7.1
5.	Highly Satisfied	1.9
	Total	100.0

2) Relationship with Superiors at the Workplace

Superiors act as advocates for employees, gathering and distributing the resources needed by the employees in order to do a good job and providing positive encouragement for a job well done. It can be inferred from Table 2 that 49.4% respondents maintain a strong relationship with their superior at the workplace.

Table 2: Cordial Relationship with Superiors at the Workplace

S.No	Responses	Percentage
1.	Very Strong	9.0
2.	Strong	49.4
3.	Partially Strong	31.4
4.	Not Strong	8.3
5.	Not Very Strong	1.9
	Total	100.0

3) Equality of Treatment at the Work Place

Treating employees equally at their workplace motivates employees to do their work with full interest in their work environment. Table 3 below, shows 51.9% respondents agree that they are motivated since they are treated equally at their workplace. that everyone is treated equally.

Table 3: Treating Everyone Equally at the Work Place

S.No	Responses	Percentage
1.	Strongly Agree	10.3
2.	Agree	51.9
3.	Partially Agree	25.6
4.	Disagree	12.2
	Total	100.0

4) Communication System at the Workplace

A formal communication system at the workplace promotes trust and loyalty among the employees and encourages better team work and relationship shows that communication system at the workplace. 75% respondents (Table 4) feel that there is a formal communication system at the workplace.

Table 4: Communication System at the Workplace

S.No	Respondents	Percentage
1.	Yes	75
2.	No	25
	Total	100

5) Environmental Factors are Conducive to Work

Companies have to provide a friendly and comfortable workplace to work. Most of the employees agree that environmental factors such as temperature, lighting and ventilation will not impact on health. Through Table 5, it is seen that 46.2% respondents agree that the environmental factors are highly conducive to work in the study organisation.

Table 5: Environmental Factors are Conducive to Work

S.No	Responses	Percentage
1.	Strongly Agree	11.5

2.	Agree	46.2
3.	Partially Agree	28.2
4.	Disagree	11.5
5.	Strongly Disagree	2.6
	Total	100.0

6) Procedures to Identify and Control Hazards

There are several procedures followed to identify and control hazards. Majority of employees agree that the procedures are followed strictly to identify and control hazards at the workplace which helps to improve working area. 57.7% respondents (Table 6) agree that organization follows procedures to identify and control hazards.

Table 6: Procedures to Identify and Control Hazards

S. No	Responses	Percentage
1.	Strongly Agree	8.3
2.	Agree	57.7
3.	Partially Agree	22.4
4.	Disagree	11.5
5.	Strongly Disagree	–
	Total	100.0

INFLUENCE OF WORKPLACE ENVIRONMENT ON EMPLOYEE'S PERFORMANCE

a) Factors affecting Employee's Attitude at Workplace

Employee's attitude at the workplace is affected by factors (Table 7) like interpersonal relationships, control over environment, shift, emotional factors, job assignment, overtime duty, extended work, etc.

The emotional factor is one of the leading factors to affect employee's attitude with mean value 4.92. It is an array of non-cognitive abilities that influence one's ability not to succeed in coping with environmental demands and pressures. Thus this leads to reduction in productivity at the workplace.

Interpersonal relationship is regarded second, with mean value 4.79. Since Interpersonal relations at workplace does not serve a critical role in the development and maintenance of trust and positive feelings among employees in the organization. Hence this may affect employee's attitude. Control over work environment has been given the third rank with mean value 3.99 by the employees. Since most of the

International Journal of Enterprise Computing and Business Systems (Online)

<http://www.ijecbs.com>

Vol. 1 Issue 1 January 2011

employees feel that they are not given right to control their work environment, thus it may affect their attitude.

Shift system with mean value 3.91 has been placed at fourth. Company is having three shifts where employees are not comfortable with their shift system. So this may affect the employee's attitude. Job assignment ranks fifth with mean value 3.59. Job description which defines duties, basic goals of the organization is not defined very clearly to the employees, so it may affect the employee's attitude towards their work. Extended work with mean value 3.57 is regarded sixth, because the company is extending the work during the emergency period and it does not affect employee's attitude seriously.

Employee's attitude is not affected due to overtime duty. Overtime duty with mean value 3.23 is least prioritized, since overtime duty is given only if the works are not completed before the required time.

Hence employee's attitude at the workplace is affected highly by emotional factors and lowest by overtime duty.

Table 7: Factors Affecting the Employee's Attitude at Workplace

Factors	Mean value	Rank
Interpersonal Relationships	4.79	2
Control over environment	3.99	3
Shift	3.91	4
Emotional Factors	4.92	1
Job Assignment	3.59	5
Overtime duty	3.23	7
Extended work	3.57	6

b) Physical Aspects influencing Employee's Performance at the Workplace

Office space is one of the leading physical aspects that influence the employee's performance at the workplace with mean value 3.06. Majority of the employees ensures that a poor arrangement of office space, wastes time and energy by failing to provide the means for effective work habits. Since sufficient space is not provided by the company for the assigned job.

Furniture and furnishing is ranked second leading physical aspect with mean value 2.71 by the employees. At the company furniture is not maintained in a good condition and proper furnishing is not

International Journal of Enterprise Computing and Business Systems (Online)

<http://www.ijecbs.com>

Vol. 1 Issue 1 January 2011

done so employees feel unsophisticated while they work. Thus it influences employee's performance at the workplace.

Storage of materials has been given third rank with mean value 2.20. Adequate storage facilities for materials are provided by the company in order to arrange the materials properly. Thus it does not influence much on work performance.

Interior space has been given the lowest significance with mean value 2.02 because employees are comfortable and satisfied by the interior space of the company, since it act as a practical, aesthetic, and conducive to intended purposes, such as raising productivity, selling merchandise, or improving life style. Table 8 indicates that office space highly influences employee's performance at the workplace than other physical aspects.

Table 8: Physical Aspects influencing Employee's Performance at the Workplace

Factors	Mean Value	Rank
Office Space	3.06	1
Furniture & Furnishing	2.71	2
Storage of Materials	2.20	3
Interior Surface	2.02	4

c) Job Factors motivating Employees Performance to Attain the Target

Interesting work, opportunity to develop special abilities, adequate information, enough authority, sufficient help and equipment, friendly and helpful co-workers, opportunity to see results of work, competent supervision, clearly defined responsibilities and good pay (Table 9) are considered to be the job factors that motivates employees performance to attain the target

Interesting work has got the highest significance with mean value 8.24. Majority of employees agree that the work they are indulged to do is very interesting and also motivates their performance to attain the target.

Good pay is ranked second with mean value 6.89, since company pays good pay according to their position and work. Thus most of the employees are motivated by the good pay to perform their work. Opportunity to develop special abilities got the third rank with mean value 6.41. The company is providing training facilities for their employees to develop their special abilities for the particular job which help them to gain knowledge and develop abilities.

International Journal of Enterprise Computing and Business Systems (Online)

<http://www.ijecbs.com>

Vol. 1 Issue 1 January 2011

Clearly defined Responsibilities have got the fourth rank with mean value 6.17. In the organization every employee has been allocated with particular work which they need to attain before the given time. Thus responsibilities are clearly defined which motivates the employees performance. Enough authority has got the fifth rank with mean value 5.30. Each employee is given enough authority to perform their work. Thus it partially motivates employees to attain the target.

Adequate information is placed at sixth with mean value 5.28. In the organization each employees is getting the enough information about the work to be performed. The target to be attained has been set by the organization, where they pass enough information to their employees about the work. Thus it motivates employees to attain the target. Sufficient help and equipment is ranked seventh with mean value 4.69. Thus the company provides required equipment for the work and superiors provide enough information to their co-workers to work in a corrective manner. Thus these two factors motivate employees to perform well to attain the target.

Friendly and helpful co-workers ranks eighth with mean value 4.35. In the company the relationship between the employees are moderate but this relation does not motivates performance. Opportunity to see the results of work has got ninth rank with mean value 4.25. So at the company opportunity to see the results of work does not influence more on performance. Competent supervision is the least factor with mean value 3.89. In the company most of employees does not consider competent supervision as a motivating factor so it does not motivate employees.

Table 9: Job Factors motivating Employees Performance to Attain the Target

Factors	Mean value	Rank
Interesting work	8.24	1
Opportunity to develop special abilities	6.41	3
Adequate information	5.28	6
Enough authority	5.30	5
Sufficient help and equipment	4.69	7
Friendly and helpful co-workers	4.35	8
Opportunity to see results of work	4.25	9
Competent supervision	3.89	10
Clearly defined responsibilities	6.17	4
Good pay	6.89	2

International Journal of Enterprise Computing and Business Systems (Online)

<http://www.ijecbs.com>

Vol. 1 Issue 1 January 2011

STRATEGIC INITIATIVES TO IMPROVE WORKPLACE ENVIRONMENT

The following recommendations may be taken as the strategic initiatives to take forward the organizations in line with the competitive advantage.

- Make your workspace look attractive to you. Try new furniture, photos, posters, mirrors, flowers, knick knacks, toys, statues, rugs, artwork, crystals, etc.
- Clear out the clutter. Many people notice a dramatic improvement to their productivity when they try this.
- Bring yourself back to nature by adding some plants to your workspace, and you will find yourself enjoying the environment much more.
- Even with good air conditioning, you might have periods where you just want to feel a little cooler, or maybe you'd like a bit of air circulation. Use a small portable fan to keep your comfort level right where you want it to be.
- Simply stating a few words of thanks or sincere admiration for a job well done will help increase morale among employees.
- Offer bonuses, whether financial incentives, company cars, or other prizes. This gives employees a goal to work towards and can create enthusiasm which is often contagious among employees.
- Open the lines of communication with employees to find out what kind of things or programs would get them motivated. This will also help them feel like they are an important, contributing factor of the company
- Understand that the work environment can greatly affect employee morale. A dreary office lacking light and color can cause depression and a lack of motivation. Brighten up the space with a soothing paint job, green plants, and tasteful artwork
- Encourage communication between employees and management. Doing so will allow employees to feel comfortable to voice their opinions and make suggestions to improve conditions and work.
- Revise the company mission statement to include all employees and departments to ensure each employee feels as though they are an integral part of the company's future.
- Make sure the values and ethics of the company are of those employees can take pride in. Most employees in the work force want to work for a company they can trust and believe in.

International Journal of Enterprise Computing and Business Systems (Online)

<http://www.ijecbs.com>

Vol. 1 Issue 1 January 2011

- Find ways to make life more pleasant in general for employees. Offer flexible schedules, work-from home schedules, gym memberships, etc.
- Provide personal counseling for the employees affected by domestic problems
- Have fun! You don't have to dress in a clown's costume, but you can promote a feeling of happiness and satisfaction in the workplace. Go out and talk to your employees. Smile. Recognize what they do, for without them, you wouldn't have a business to start with.

CONCLUSION

Workplace environment plays a vital role in motivating employees to perform their assigned work. Since money is not a sufficient motivator in encouraging the workplace performance required in today's competitive business environment. Managers and supervisors will need to be comfortable with working with the whole gamut of workplace factors that influence employee motivation. Skills required include the ability to engage employees in mutual goal setting clarify role expectations and provide regular performance back. Time and energy will also need to be given to providing relevant performance incentives, managing processes, providing adequate resources and workplace coaching.

Last but not least, to drive their organizations to peak performance managers and supervisors must put out front the human face of their organization. Paramount here is the human-to-human interaction through providing individualized support and encouragement to each and every employee. From this study it is known that public sector organisations are providing a good workplace environment to their employees, which does not affect more on their work performance.

REFERENCES

- 1) Arnold, J., Cooper, C.L., Robertson, I.T., *Understanding Human Behaviour in the Workplace*, 3rd ed., Financial Times - Pitman Publishing, 1998.
- 2) Fred Luthans, *Organizational Behaviour*, 6th ed., McGraw-Hill, New York, 1992.
- 3) Prem Chadha, "*The Orderly Workplace: An Exploration into Holistically Disciplined Worklife*", Macmillan Publishers India, 2007.
- 4) Douglas E. Durand and Walter R. Nord, "Perceived Leader Behavior as a Function of Personality characteristics of Supervisors and Subordinates", *Academy of Management Journal*, September 1976, pp. 427-428.

International Journal of Enterprise Computing and Business Systems (Online)

<http://www.ijecbs.com>

Vol. 1 Issue 1 January 2011

- 5) Sims W, "Team space: planning and managing environments to support team work", *International Journal of Facilities Management*, 2000, vol.1, pp. 21-33.
- 6) Auriol, Emmanuelle, Renault, Regis, "Status and incentives", *RAND Journal of Economics*, March 2008.
- 7) American Society of Interior Designers, Armstrong world Industries, Steelcase, Inc., Dynasound, and Milliken & co. (1996) white paper: Increasing office productivity through integrated acoustics planning and noise reduction strategies
- 8) Brad Estes and Jia Wang, "Workplace Incivility: Impacts on Individual and Organizational Performance", *Human Resource Development Review*, Vol. 7, June 2008, pp.218-240.
- 9) Barry P. Haynes," The impact of office comfort on productivity", *Journal of Facilities Management*, vol.6, 2007, pp. 37-51.
- 10) Buhter, Patricia, "Scanning the environment, environmental trends affecting the workplace", supervision publications, march 1997, pp 1-2
- 11) Ginn, Gregory.o,"Addressing workplace violence from a health management perspective", *SAM Advanced management journal*, September 2002, pp-2
- 12) Higgs, Julia L., "Workplace Environment in a Professional Services Firm", *Behavioral Research in Accounting* , January 2002 .
- 13) Kaczmarczyk, S., Murtough, J., "Measuring the performance of innovative workplaces", *Journal of Facilities Management*, Vol. 1, 2002, pp.163-176.
- 14) Lee S.Y., "Expectations of employees toward the workplace and environmental satisfaction", *Journal of Facilities Management*, Vol. 24, 2006, pp.343-53.
- 15) Lockwood, Nancy R., "Workplace diversity: leveraging the power of difference for competitive advantage", *HR Magazine*, June 2005.
- 16) Mohammad A. Hassanain, "Factors affecting the development of flexible workplace facilities", *Journal of Corporate Real estate*, vol.8, 2006, pp.213-220.
- 17) Richter, Cathy, "Workplace design: A laboratory for inventiveness", *The journal for quality and participation*, July 2001, pp-5

**International Journal of Enterprise Computing and Business Systems
(Online)**

<http://www.ijecbs.com>

Vol. 1 Issue 1 January 2011

- 18) Wayne N. Burton, Alyssa B. Schultz, Chin-Yu Chen, Dee W. Edington, "The association of worker productivity and mental health", *international Journal of Workplace Health Management*, vol.1, 2008 ,pp.78-94,.