

INTERNATIONAL JOURNAL OF RESEARCH IN COMMERCE & MANAGEMENT

I
J
R
C
M

A Monthly Double-Blind Peer Reviewed (Refereed/Juried) Open Access International e-Journal - Included in the International Serial Directories

Indexed & Listed at:

Ulrich's Periodicals Directory ©, ProQuest, U.S.A., EBSCO Publishing, U.S.A., Cabell's Directories of Publishing Opportunities, U.S.A.

Open J-Gate, India [link of the same is duly available at Inlibnet of University Grants Commission (U.G.C.)].

Index Copernicus Publishers Panel, Poland with IC Value of 5.09 & number of libraries all around the world.

Circulated all over the world & Google has verified that scholars of more than 2477 Cities in 159 countries/territories are visiting our journal on regular basis.

Ground Floor, Building No. 1041-C-1, Devi Bhawan Bazar, JAGADHRI – 135 003, Yamunanagar, Haryana, INDIA

<http://ijrcm.org.in/>

CONTENTS

Sr. No.	TITLE & NAME OF THE AUTHOR (S)	Page No.
1.	A STUDY ON THE IMPACT OF UNETHICAL CORPORATE PRACTICES ON CORPORATE BRAND EQUITY <i>DR. R. SATISH KUMAR & ATULSEN SINGH</i>	1
2.	FACTORS AFFECTING MANAGERIAL CREATIVITY <i>DR. RISHU ROY & SUPRIYA GUPTA</i>	7
3.	THE IMPACT OF CELEBRITY ADVERTISEMENT ON INDIAN CUSTOMERS <i>CHAITRA BOCHEER .K.S & DR. H. NANJEGOWDA</i>	15
4.	INNOVATIVE BANKING SERVICES IN RURAL AREAS WITH SPECIAL REFERENCE TO SALEM <i>DR. A. JAYAKUMAR & G. ANBALAGAN</i>	20
5.	THE EFFECT OF CHANGING ORGANIZATIONAL CULTURE ON TQM PRACTICES IN ISO CERTIFIED COMPANIES <i>BHAKTA BHUSHAN BISWAS</i>	24
6.	THE RELUCTANCE OF JORDANIAN WOMEN IN WORKING IN THE TOURISM SECTOR: CASE OF JORDANIAN FEMALE <i>AMEEN AHMED MAHBOB AL MOMANI</i>	30
7.	A STUDY ON CONSUMER BRAND PREFERENCE TOWARDS HEALTH DRINK PRODUCTS IN TIRUVARUR DISTRICT (TN) <i>DR. N. UDHAYAKUMARI & G. T. VIJAYALAKSHMI</i>	37
8.	AN EMPIRICAL ANALYSIS OF FRIDAY EFFECT IN NSE NIFTY COMPANIES <i>DR. S. POORNIMA & V. CHITRA</i>	41
9.	ANALYSIS OF WAGE BURDEN AND EMPLOYEE PRODUCTIVITY OF STATE BANK OF INDIA AND ICICI BANK <i>DR. ASHOK JHAWAR & ROBIN THOMAS</i>	45
10.	OUTSOURCING AND COMPETITIVE ADVANTAGE <i>V. K. RANJITH & BIJUNA C MOHAN</i>	49
11.	FINANCIAL IMPACT OF HRM ON PRODUCTIVITY AND PROFITABILITY IN PUBLIC AND PRIVATE SECTOR ORGANISATIONS: A STUDY <i>MOIRANTHEM MOMOCHA SINGH & DR. D. GOPALAKRISHNA</i>	52
12.	ROLE OF SMALL AND MEDIUM ENTERPRISES IN INDIA'S MANUFACTURING SECTOR <i>DR. NASIR ZAMEER QURESHI, ADIL AMIN BHATT, ZUHAIB AHMAD BAZAZ & NASREEN KHAN</i>	55
13.	CELEBRITY ENDORSEMENT INFLUENCING CONSUMER BEHAVIOR <i>DR. M. L. GUPTA & SHAILESH VERMA</i>	61
14.	COMPETENCY MAPPING: AN EFFECTIVE TOOL FOR HRM <i>MANISHA CHOUDHARY, DR. DIPTI SHARMA & DEEPENDRA MAHALAWAT</i>	64
15.	INNOVATION IN FINANCIAL SERVICES: A STUDY OF FINANCIAL INSTITUTIONS <i>AMANDEEP KAUR SHAHI & KRITI AVASTHI</i>	67
16.	SERVICE QUALITY OF BAJAJ ALLIANZ LIFE INSURANCE IN SOUTH INDIA USING SERVQUAL INSTRUMENT <i>SUBHAN BANDE</i>	72
17.	CAPITAL STRUCTURE DETERMINANTS FOR SUSTAINED PERFORMANCE IN THE ENERGY SECTOR OF INDIA <i>DR. SUNITA PANICKER</i>	77
18.	FINANCIAL INCLUSION IN INDIA - A ROAD AHEAD <i>K. THIRUMAMAGAL & DR. TI. M. SWAAMINATHAN</i>	82
19.	LOANS AND ADVANCES OF COMMERCIAL BANKS: A CASE STUDY ON JANATA BANK LIMITED <i>FARJANA SALAM, FAHIMA SALAM, ASHUTOSH ROY & MD. HALIMUZZAMAN</i>	88
20.	THE EFFECTS OF CREDIT FINANCE ON THE NIGERIAN AGRICULTURAL SECTOR'S PERFORMANCE <i>AKINSEYE OLOWU & DR. ONIMOLE SOLOMON</i>	94
21.	INFLUENCE OF CREDIT ADMINISTRATION ON FARMERS OPERATIONS IN OSUN STATES OF NIGERIA: A REVIEW OF THE NIGERIA MICROFINANCE POLICY <i>OLADEJO MORUF & SOYEMI KENNY</i>	102
22.	APPRAISAL OF FACTORS INFLUENCING TAX AVOIDANCE AND EVASION IN NIGERIA <i>AKINYOMI OLADELE JOHN & OKPALA KENNETH</i>	107
23.	LEVEL OF WORKERS' JOB SATISFACTION AT JUTE MILLS: A CASE STUDY ON NARSINGDI DISTRICT <i>MD. GHULAM RABBANY, ABU ZAFAR AHMED MUKUL, SHARMIN AFRIN & AIRIN RAHMAN</i>	112
24.	MEASURING SERVICE QUALITY AND CUSTOMER SATISFACTION USING SERVQUAL: AN EMPIRICAL STUDY IN HOSPITALITY INDUSTRY OF BANGLADESH <i>MD. SHARIFUL ALAM</i>	116
25.	WORKER CHARACTERISTICS AND COMPLIANCE TO OCCUPATIONAL HEALTH AND SAFETY OF WOOD WORKERS IN NAJA DAVID WOOD INDUSTRY LIMITED IN KUMASI, GHANA <i>DR. KOFI OSEI AKUOKO, DR. MARTIN KWAKU YEBOAH, VINCENT DE PAUL KANWETUU & ELIZABETH ADWOA KWANKYE</i>	121
26.	PERCEPTIONS OF RETAILERS ON FDIS INTO INDIAN MULTI BRAND RETAILING <i>N. SURESH</i>	128
27.	LOAN ASSETS CLASSIFICATION OF SCHEDULED COMMERCIAL BANKS IN INDIA <i>M. ANBALAGAN</i>	131
28.	EXAMINING FACTORS AFFECTING DIVERSITY IN THE WORKPLACE <i>ARSLAN AYUB, MUHAMMAD SALMAN ASLAM & ADEEL RAZZAQ</i>	136
29.	A STUDY ON CONSUMER AWARENESS ABOUT BANKING SERVICES IN MADURAI CITY <i>S. RENUGADEVI</i>	139
30.	EVA AND MVA: WHICH METRIC IS EXTREMELY EFFECTIVE IN EXPLAINING REPORTED EARNINGS? – AN EMPIRICAL STUDY ON SELECTED INDIAN FIRMS <i>MAHESH KUMAR KURMI</i>	143
	REQUEST FOR FEEDBACK	147

CHIEF PATRON

PROF. K. K. AGGARWAL

Chancellor, Lingaya's University, Delhi
Founder Vice-Chancellor, GuruGobindSinghIndraprasthaUniversity, Delhi
Ex. Pro Vice-Chancellor, GuruJambheshwarUniversity, Hisar

FOUNDER PATRON

LATE SH. RAM BHAJAN AGGARWAL

Former State Minister for Home & Tourism, Government of Haryana
Former Vice-President, Dadri Education Society, Charkhi Dadri
Former President, Chinar Syntex Ltd. (Textile Mills), Bhiwani

CO-ORDINATOR

DR. SAMBHAV GARG

Faculty, Shree Ram Institute of Business & Management, Urjani

ADVISORS

DR. PRIYA RANJAN TRIVEDI

Chancellor, The Global Open University, Nagaland

PROF. M. S. SENAM RAJU

Director A. C. D., School of Management Studies, I.G.N.O.U., New Delhi

PROF. M. N. SHARMA

Chairman, M.B.A., Haryana College of Technology & Management, Kaithal

PROF. S. L. MAHANDRU

Principal (Retd.), Maharaja Agrasen College, Jagadhri

EDITOR

PROF. R. K. SHARMA

Professor, Bharti Vidyapeeth University Institute of Management & Research, New Delhi

CO-EDITOR

DR. BHAVET

Faculty, Shree Ram Institute of Business & Management, Urjani

EDITORIAL ADVISORY BOARD

DR. RAJESH MODI

Faculty, Yanbu Industrial College, Kingdom of Saudi Arabia

PROF. SANJIV MITTAL

University School of Management Studies, GuruGobindSingh I. P. University, Delhi

PROF. ANIL K. SAINI

Chairperson (CRC), GuruGobindSingh I. P. University, Delhi

DR. SAMBHAVNA

Faculty, I.I.T.M., Delhi

DR. MOHENDER KUMAR GUPTA

Associate Professor, P.J.L.N.Government College, Faridabad

DR. SHIVAKUMAR DEENE

Asst. Professor, Dept. of Commerce, School of Business Studies, Central University of Karnataka, Gulbarga

ASSOCIATE EDITORS

PROF. NAWAB ALI KHAN

Department of Commerce, Aligarh Muslim University, Aligarh, U.P.

PROF. ABHAY BANSAL

Head, Department of Information Technology, Amity School of Engineering & Technology, Amity University, Noida

PROF. V. SELVAM

SSL, VIT University, Vellore

PROF. N. SUNDARAM

VIT University, Vellore

DR. PARDEEP AHLAWAT

Associate Professor, Institute of Management Studies & Research, Maharshi Dayanand University, Rohtak

DR. S. TABASSUM SULTANA

Associate Professor, Department of Business Management, Matrusri Institute of P.G. Studies, Hyderabad

TECHNICAL ADVISOR

AMITA

Faculty, Government M. S., Mohali

FINANCIAL ADVISORS

DICKIN GOYAL

Advocate & Tax Adviser, Panchkula

NEENA

Investment Consultant, Chambaghat, Solan, Himachal Pradesh

LEGAL ADVISORS

JITENDER S. CHAHAL

Advocate, Punjab & Haryana High Court, Chandigarh U.T.

CHANDER BHUSHAN SHARMA

Advocate & Consultant, District Courts, Yamunanagar at Jagadhri

SUPERINTENDENT

SURENDER KUMAR POONIA

CALL FOR MANUSCRIPTS

We invite unpublished novel, original, empirical and high quality research work pertaining to recent developments & practices in the area of Computer, Business, Finance, Marketing, Human Resource Management, General Management, Banking, Education, Insurance, Corporate Governance and emerging paradigms in allied subjects like Accounting Education; Accounting Information Systems; Accounting Theory & Practice; Auditing; Behavioral Accounting; Behavioral Economics; Corporate Finance; Cost Accounting; Econometrics; Economic Development; Economic History; Financial Institutions & Markets; Financial Services; Fiscal Policy; Government & Non Profit Accounting; Industrial Organization; International Economics & Trade; International Finance; Macro Economics; Micro Economics; Monetary Policy; Portfolio & Security Analysis; Public Policy Economics; Real Estate; Regional Economics; Tax Accounting; Advertising & Promotion Management; Business Education; Management Information Systems (MIS); Business Law, Public Responsibility & Ethics; Communication; Direct Marketing; E-Commerce; Global Business; Health Care Administration; Labor Relations & Human Resource Management; Marketing Research; Marketing Theory & Applications; Non-Profit Organizations; Office Administration/Management; Operations Research/Statistics; Organizational Behavior & Theory; Organizational Development; Production/Operations; Public Administration; Purchasing/Materials Management; Retailing; Sales/Selling; Services; Small Business Entrepreneurship; Strategic Management Policy; Technology/Innovation; Tourism, Hospitality & Leisure; Transportation/Physical Distribution; Algorithms; Artificial Intelligence; Compilers & Translation; Computer Aided Design (CAD); Computer Aided Manufacturing; Computer Graphics; Computer Organization & Architecture; Database Structures & Systems; Digital Logic; Discrete Structures; Internet; Management Information Systems; Modeling & Simulation; Multimedia; Neural Systems/Neural Networks; Numerical Analysis/Scientific Computing; Object Oriented Programming; Operating Systems; Programming Languages; Robotics; Symbolic & Formal Logic and Web Design. The above mentioned tracks are only indicative, and not exhaustive.

Anybody can submit the soft copy of his/her manuscript **anytime** in M.S. Word format after preparing the same as per our submission guidelines duly available on our website under the heading guidelines for submission, at the email address: infoijrcm@gmail.com.

GUIDELINES FOR SUBMISSION OF MANUSCRIPT

1. **COVERING LETTER FOR SUBMISSION:**

DATED: _____

THE EDITOR
IJRCM

Subject: SUBMISSION OF MANUSCRIPT IN THE AREA OF

(e.g. Finance/Marketing/HRM/General Management/Economics/Psychology/Law/Computer/IT/Engineering/Mathematics/other, please specify)

DEAR SIR/MADAM

Please find my submission of manuscript entitled ' _____ ' for possible publication in your journals.

I hereby affirm that the contents of this manuscript are original. Furthermore, it has neither been published elsewhere in any language fully or partly, nor is it under review for publication elsewhere.

I affirm that all the author (s) have seen and agreed to the submitted version of the manuscript and their inclusion of name (s) as co-author (s).

Also, if my/our manuscript is accepted, I/We agree to comply with the formalities as given on the website of the journal & you are free to publish our contribution in any of your journals.

NAME OF CORRESPONDING AUTHOR:

Designation:

Affiliation with full address, contact numbers & Pin Code:

Residential address with Pin Code:

Mobile Number (s):

Landline Number (s):

E-mail Address:

Alternate E-mail Address:

NOTES:

- a) The whole manuscript is required to be in **ONE MS WORD FILE** only (pdf. version is liable to be rejected without any consideration), which will start from the covering letter, inside the manuscript.
- b) The sender is required to mention the following in the **SUBJECT COLUMN** of the mail:
New Manuscript for Review in the area of (Finance/Marketing/HRM/General Management/Economics/Psychology/Law/Computer/IT/Engineering/Mathematics/other, please specify)
- c) There is no need to give any text in the body of mail, except the cases where the author wishes to give any specific message w.r.t. to the manuscript.
- d) The total size of the file containing the manuscript is required to be below **500 KB**.
- e) Abstract alone will not be considered for review, and the author is required to submit the complete manuscript in the first instance.
- f) The journal gives acknowledgement w.r.t. the receipt of every email and in case of non-receipt of acknowledgment from the journal, w.r.t. the submission of manuscript, within two days of submission, the corresponding author is required to demand for the same by sending separate mail to the journal.

2. **MANUSCRIPT TITLE:** The title of the paper should be in a 12 point Calibri Font. It should be bold typed, centered and fully capitalised.

3. **AUTHOR NAME (S) & AFFILIATIONS:** The author (s) **full name, designation, affiliation (s), address, mobile/landline numbers, and email/alternate email address** should be in italic & 11-point Calibri Font. It must be centered underneath the title.

4. **ABSTRACT:** Abstract should be in fully italicized text, not exceeding 250 words. The abstract must be informative and explain the background, aims, methods, results & conclusion in a single para. Abbreviations must be mentioned in full.

5. **KEYWORDS:** Abstract must be followed by a list of keywords, subject to the maximum of five. These should be arranged in alphabetic order separated by commas and full stops at the end.
6. **MANUSCRIPT:** Manuscript must be in **BRITISH ENGLISH** prepared on a standard A4 size **PORTRAIT SETTING PAPER**. It must be prepared on a single space and single column with 1" margin set for top, bottom, left and right. It should be typed in 8 point Calibri Font with page numbers at the bottom and centre of every page. It should be free from grammatical, spelling and punctuation errors and must be thoroughly edited.
7. **HEADINGS:** All the headings should be in a 10 point Calibri Font. These must be bold-faced, aligned left and fully capitalised. Leave a blank line before each heading.
8. **SUB-HEADINGS:** All the sub-headings should be in a 8 point Calibri Font. These must be bold-faced, aligned left and fully capitalised.
9. **MAIN TEXT:** The main text should follow the following sequence:

INTRODUCTION**REVIEW OF LITERATURE****NEED/IMPORTANCE OF THE STUDY****STATEMENT OF THE PROBLEM****OBJECTIVES****HYPOTHESES****RESEARCH METHODOLOGY****RESULTS & DISCUSSION****FINDINGS****RECOMMENDATIONS/SUGGESTIONS****CONCLUSIONS****SCOPE FOR FURTHER RESEARCH****ACKNOWLEDGMENTS****REFERENCES****APPENDIX/ANNEXURE**

It should be in a 8 point Calibri Font, single spaced and justified. The manuscript should preferably not exceed **5000 WORDS**.

10. **FIGURES & TABLES:** These should be simple, crystal clear, centered, separately numbered & self explained, and **titles must be above the table/figure. Sources of data should be mentioned below the table/figure.** It should be ensured that the tables/figures are referred to from the main text.
11. **EQUATIONS:** These should be consecutively numbered in parentheses, horizontally centered with equation number placed at the right.
12. **REFERENCES:** The list of all references should be alphabetically arranged. The author (s) should mention only the actually utilised references in the preparation of manuscript and they are supposed to follow **Harvard Style of Referencing**. The author (s) are supposed to follow the references as per the following:
 - All works cited in the text (including sources for tables and figures) should be listed alphabetically.
 - Use (ed.) for one editor, and (ed.s) for multiple editors.
 - When listing two or more works by one author, use --- (20xx), such as after Kohl (1997), use --- (2001), etc, in chronologically ascending order.
 - Indicate (opening and closing) page numbers for articles in journals and for chapters in books.
 - The title of books and journals should be in italics. Double quotation marks are used for titles of journal articles, book chapters, dissertations, reports, working papers, unpublished material, etc.
 - For titles in a language other than English, provide an English translation in parentheses.
 - The location of endnotes within the text should be indicated by superscript numbers.

PLEASE USE THE FOLLOWING FOR STYLE AND PUNCTUATION IN REFERENCES:**BOOKS**

- Bowersox, Donald J., Closs, David J., (1996), "Logistical Management." Tata McGraw, Hill, New Delhi.
- Hunker, H.L. and A.J. Wright (1963), "Factors of Industrial Location in Ohio" Ohio State University, Nigeria.

CONTRIBUTIONS TO BOOKS

- Sharma T., Kwatra, G. (2008) Effectiveness of Social Advertising: A Study of Selected Campaigns, Corporate Social Responsibility, Edited by David Crowther & Nicholas Capaldi, Ashgate Research Companion to Corporate Social Responsibility, Chapter 15, pp 287-303.

JOURNAL AND OTHER ARTICLES

- Schemenner, R.W., Huber, J.C. and Cook, R.L. (1987), "Geographic Differences and the Location of New Manufacturing Facilities," Journal of Urban Economics, Vol. 21, No. 1, pp. 83-104.

CONFERENCE PAPERS

- Garg, Sambhav (2011): "Business Ethics" Paper presented at the Annual International Conference for the All India Management Association, New Delhi, India, 19-22 June.

UNPUBLISHED DISSERTATIONS AND THESES

- Kumar S. (2011): "Customer Value: A Comparative Study of Rural and Urban Customers," Thesis, Kurukshetra University, Kurukshetra.

ONLINE RESOURCES

- Always indicate the date that the source was accessed, as online resources are frequently updated or removed.

WEBSITES

- Garg, Bhavet (2011): Towards a New Natural Gas Policy, Political Weekly, Viewed on January 01, 2012 <http://epw.in/user/viewabstract.jsp>

EXAMINING FACTORS AFFECTING DIVERSITY IN THE WORKPLACE

ARSLAN AYUB
RESEARCH SCHOLAR
IQRA UNIVERSITY
ISLAMABAD

MUHAMMAD SALMAN ASLAM
RESEARCH SCHOLAR
IQRA UNIVERSITY
ISLAMABAD

ADEEL RAZZAQ
RESEARCH SCHOLAR
IQRA UNIVERSITY
ISLAMABAD

ABSTRACT

The purpose of the study is to examine various organizational factors that influence diversity in the workplace. The factors incorporate organizational policies, management practices, and perceived inequity. The current paper is a conceptual paper solely based on literature review. The findings are reliable with consideration view of these organizational variables to be the factual obstacles in employing and heading workplace diversity issue on. The current study throws light on the significance of managing workplace diversity.

JEL CODE

M19

KEYWORDS

Organizational Policies, Workplace Diversity, Management, Management Practices, Staffing

INTRODUCTION

The "business case for diversity" curtails from the development of the replica of diversity within the workplace since 1960's. The inventive model for diversity was positioned around affirmative action drawing strength from the law and a need to act in accordance with equal employment opportunity objectives. This observance based model conferred to the thought that tokenism was the reason; an individual was hired into a company when they differed from the dominant group. This primarily included race, ethnicity, and gender. The social justice model evolved next and extended the idea that individuals outside of the dominant group should be given opportunities within the workplace, not only because it was the law, but because it was the right thing to do. This model still revolved around the idea of tokenism, but it also brought in the notion of hiring based on a "good fit". From social justice developed the model of representation and diversity acceptance where the scope of diversity expanded beyond gender, race and ethnicity to include age, sexual orientation, and physical ability. Today, the diversity model is one of inclusion, which reflects a globalized economy, and multicultural work force where value is placed on diversity of thought, and the perspectives shared from individual standpoints are seen to benefit organizations.

According to Church (1995); cited in Kenyon (2005), we define diversity in an organizational setting in terms of a collective of individuals who differ from each other on one or any number of dimensions including culture, values, education, gender, marital status and age. Diversity deals with visible and invisible characteristics. According to Parvis (2003); cited in Kenyon (2005), Dimensions of diversity include but are not limited to: age, gender, race, sexual orientation, religious beliefs, work experience, ethnicity, physical abilities/qualities, educational background, geographic locations, income, marital status, military experience, parental status and job classification. In the context of the workplace, valuing diversity means creating a workplace that respects and includes these differences, recognizing the unique contributions that individuals with many types of differences can make, and creating a work environment that maximizes the potential of all employees. Diversity is about having the long-term goal that the organization's workforce should generally reflect the population of the state it serves in all dimensions.

Despite the proliferation of research on discrimination, the value of diversity and multiculturalism in organizations, the literature fails to address the more serious dimensions of differences in organizations. In particular, we suggest that more attention must be paid to some common dilemmas of diversity, such as the backlash against any commitment to multiculturalism, the continuing anger and disappointment of women and minorities, and the systematic institutional resistance within organizations to difference (Prasad & Mills, 2007).

The study identifies to focus on diversity issues/problems and to understand the nature of organizational climate towards diversity. The following are the research questions:

RQ 1: What barriers exist or have been created that inhibit open access to opportunities for diversity within the organization?

RQ 2: The nature of the organizational climate toward diversity issues.

THEORETICAL BACKGROUND

During the past decade, workplace diversity has become one of the most frequently discussed topics in management circles, while academic interest in the actual analysis of workplace diversity has remained limited (Prasad & Mills, 2007). Workplace diversity is characterized as representing two perspectives: functionalist perspectives and critical perspectives. The functionalist perspectives analyze workplace diversity from an organizational effectiveness framework. These approaches assume that positive and negative dimensions of workplace diversity can be identified, monitored, and controlled to benefit the organization. This functionalist approach is grounded in many of the same conceptual and research traditions found in organizational psychology, human-resource management, and systems theory. Conceptual and empirical analyses focus on topics such as organizational leadership, communication, work motivation, decision-making, group dynamics, organizational development/learning, and organizational culture (Argyris, 2006). The goal of work from a functionalist perspective, in both research and practice, is to identify how workplace diversity can enhance overall organizational productivity, responsiveness, and effectiveness (Cox, 2004).

By managing diversity, means planning and implementing organizational systems and practices to manage people so that the potential advantages of diversity are maximized while its potential disadvantages are minimized. The management of diversity has important ethical, legal, and economic ramifications for the

organization. According to Cox (2004) and Hultsman (2005), workforce diversification is not only the right thing to do, but it will ultimately enhance the economic performance and global competitiveness of the organization.

Issues of power and control ultimately have important ramifications for all members of the organizations but may have particularly dramatic impacts on marginalized groups within the organization (e.g., women, racial/ethnic minorities, gays/lesbians, individuals with disabilities, the elderly). Individuals in positions of power typically work, even at unconscious levels, to maintain their control, while those in subordinate positions and/or the powerless work to find equity in the system (Hultsman, 2005). This dynamism, then, leads to persistent clashes and efforts to resolve these tensions (Alvesson and Willmott, 2008). Thus, the analysis of workplace diversity, from a critical perspective, seeks deeper insights into the inner workings of organizations in order to lay bare the systemic inequities that exist at multiple levels of the organization. This uncovering of inequity, as it were, should ultimately foster the meaningful reorganization of such programs and provide opportunities (Alvesson & Willmott, 2008) for both workers and constituents.

THEORETICAL FRAMEWORK

HYPOTHESIS DEVELOPMENT

Organizational Policies: The manifestation of organizational policies and practices towards diversity.

An organization's commitment to diversity is reflected in the extent to which diversity policies and procedures are mutually understood and communicated (Cox, 2004). Nevertheless, diversity issues including short and long term agency concerns are rarely discussed in any consistent fashion (Allison, 2009). Diversity policies should be in aligned with organizational mission and vision. Numerous organizations have recognized and attempted to respond effectively to the demographic shifts in the workforce by launching diversity initiatives, hiring diversity consultants, and offering an array of diversity training programs (Kalev, Dobbin, & Kelly, 2006).

H1. Organizational Policies and Practices have a great influence on workforce diversity.

Management Practices: Management practices that inhibit responsiveness to diversity issues.

Managing diversity means acknowledging people's differences and recognizing these differences as valuable; it enhances good management practices by preventing discrimination and promoting inclusiveness. Good management alone will not necessarily help you work effectively with a diverse workforce. It is often difficult to see what part diversity plays in a specific area of management. Diversity initiatives depend on the working philosophy of individual staff. However, there is lack of information to staff from the leadership. This creates a gap between whom we think we are serving, whom we would like to serve, and who will really serve.

H2. Management practices influence diversity in the workforce.

Perceived Inequity: Selective hiring and promotion.

Despite more inclusive hiring and promotion patterns at many levels of organizations, there are limited opportunities for women and minorities. Argyris (2003) has observed that it is not unusual for managers to want to clone themselves; to hire people who are like them in style and substance. This organizational cloning makes not only increased comfort levels with coworkers but also allows one to foster continuity in the agency consistent with the current management culture. Such behavior is detrimental to diversity goals and limits the ability of the organization to become increasingly inclusive (Allison, 2009). Selecting or hiring employees based on the rule "he is color of me" become the basis for the loss of a huge talent pool from organization.

H3. Perceived inequity in hiring, promotion and placement inhibits diversity to workplace.

DISCUSSION & CONCLUDING REMARKS

Management needs to be constantly listening for diversity, and looking for the subtle cues that are going to come up, but it's the subtle ones that kind of slip through unless somebody's paying attention to it. The goal of this research was to identify the nature of the organizational climate toward diversity issues. The studies reflected deep complexity of workplace diversity. Policy statements exist, diversity-training workshops are held, hiring and promotion patterns have begun to change, but most of these factors failed to demonstrate substantive commitments to diversity. At many levels, an on-going inconsistency existed between what agencies said about diversity in policy and training and what they actually did about it. The superficial treatments of diversity allowed organizations to believe that they are promoting diversity but in fact they ignored serious issues that affected the morale, effectiveness and productivity of the agency.

To address the diversity issues, most people believe in the golden rule: treat others as you want to be treated. The implicit assumption is that how you want to be treated is how others want to be treated. However, there was a lack of information from managers to their subordinates. A heterogeneous population led to varying level of discomforts among the people working. Thus, the management's practices not fully utilized the benefits of diverse workforce.

Perceived equity was another barrier to diversity in the workplace. The informal "rules of conduct" which surrounded hiring and promotion practices were ultimately linked to the power relations within the organization, and were unspoken and prevalent at all levels of the organization. These rules became so institutionalized that it was difficult for those socialized into the organization to see how their own behavior, policies, and procedures continue to promote inequity, insensitivity, and/or lack of access.

Managing diversity well provides a distinct advantage in an era when flexibility and creativity are keys to competitiveness. An organization needs to be flexible and adaptable to meet new customer needs. Heterogeneity promotes creativity and heterogeneous groups have been shown to produce better solutions to problems and a higher level of critical analysis. This can be a vital asset at a time when the campus is undergoing tremendous change and self-examination to find new and more effective ways to operate.

To address diversity issues, consider these questions: what policies, practices, and ways of thinking and within our organizational culture have differential impact on different groups? What organizational changes should be made to meet the needs of a diverse workforce as well as to maximize the potential of all workers? It depends on the individual. We may share similar values, such as respect or need for recognition, but how we show those values through behavior may be different for different groups or individuals. How do we know what different groups or individuals need?

Perhaps instead of using the golden rule, we could use the platinum rule which states: "treat others as they want to be treated." Moving our frame of reference from what may be our default view ("our way is the best way") to a diversity-sensitive perspective ("let's take the best of a variety of ways") will help us to

manage more effectively in a diverse work environment. With effective management of diversity, the campus develops a reputation as an employer of choice. Not only will managers have the ability to attract the best talent from a shrinking labor pool, they can save time and money in recruitment and turnover costs.

REFERENCES

1. Allison, M. (2009), "Leisure and quality of life: Issues facing racial and ethnic minority elderly." *Therapeutic Recreation Journal*.
2. Alvesson, M., & Willmott, H. (2008), "Critical theory and management studies." In M. Alvesson & H. Willmott (Eds.), *Critical management studies*. London: Sage Publications.
3. Argyris, C. (2003), "Knowledge for action: A guide to overcoming barriers to organizational change." San Francisco: Jossey-Bass Publishers.
4. Best practices or best guesses? Assessing the efficacy of corporate affirmative action and diversity policies. *American Sociological Review*.
5. Church, A.H. (1995), "Diversity in workgroup settings: a case study." *Leadership & Organization Development Journal*. Retrieved February 16, 2004 from ProQuest database.
6. Cox, T. (2004), "Cultural diversity in organizations: Theory, research, and practice." San Francisco: Berrett-Koehler.
7. Hultsman, W. (2005), "Recognizing patterns of leisure constraints: An extension of the exploration of dimensionality." *Journal of Leisure Research*.
8. Parvis, L. (2003), "Diversity and effective leadership in multicultural workplaces. *Journal of Environmental Health*." Retrieved January 13, 2004 from ProQuest database.

REQUEST FOR FEEDBACK

Dear Readers

At the very outset, International Journal of Research in Commerce and Management (IJRCM) acknowledges & appreciates your efforts in showing interest in our present issue under your kind perusal.

I would like to request you to supply your critical comments and suggestions about the material published in this issue as well as on the journal as a whole, on our E-mail i.e. infoijrcm@gmail.com for further improvements in the interest of research.

If you have any queries please feel free to contact us on our E-mail infoijrcm@gmail.com.

I am sure that your feedback and deliberations would make future issues better – a result of our joint effort.

Looking forward an appropriate consideration.

With sincere regards

Thanking you profoundly

Academically yours

Sd/-

Co-ordinator

ABOUT THE JOURNAL

In this age of Commerce, Economics, Computer, I.T. & Management and cut throat competition, a group of intellectuals felt the need to have some platform, where young and budding managers and academicians could express their views and discuss the problems among their peers. This journal was conceived with this noble intention in view. This journal has been introduced to give an opportunity for expressing refined and innovative ideas in this field. It is our humble endeavour to provide a springboard to the upcoming specialists and give a chance to know about the latest in the sphere of research and knowledge. We have taken a small step and we hope that with the active co-operation of like-minded scholars, we shall be able to serve the society with our humble efforts.

Our Other Journals

