

INTERNATIONAL JOURNAL OF RESEARCH IN COMMERCE & MANAGEMENT

I
J
R
C
M

A Monthly Double-Blind Peer Reviewed Refereed 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.
as well as in Open J-Gate, India (link of the same is duly available at Inlibnet of University Grants Commission (U.G.C.))

Registered & Listed at: Index Copernicus Publishers Panel, Poland

Circulated all over the world & Google has verified that scholars of more than 1500 Cities in 141 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

www.ijrcm.org.in

CONTENTS

Sr. No.	TITLE & NAME OF THE AUTHOR (S)	Page No.
1.	THE RELATIONSHIP BETWEEN CAPITAL AND OWNERSHIP STRUCTURES WITH THE CREATED SHAREHOLDER VALUE IN TEHRAN STOCK EXCHANGE <i>MOHAMADREZA ABDOLI, MOHAMADREZA SHORVARZI & SYED NAJIBALLAH SHANAEI</i>	1
2.	IMPACT OF GOOD GOVERNANCE ON THE CORPORATE GOVERNANCE IN BANGLADESH <i>MD. ZAHIR UDDIN ARIF, MD. OMAR FARUQUE & UDAYSHANKAR SARKAR</i>	6
3.	DETERMINANTS OF JOB PERFORMANCE OF ADMINISTRATIVE STAFF IN LADOKE AKINTOLA UNIVERSITY OF TECHNOLOGY, OGBOMOSO, NIGERIA <i>AKANBI F. K. & OJOKUKU R. M.</i>	9
4.	THE NEXUS BETWEEN ORGANIZATIONAL CULTURE AND TOP MANAGEMENT SUPPORT AS AN INFLUENCE TO THE ADOPTION OF INFORMATION AND COMMUNICATION TECHNOLOGY (ICT) IN THE RWANDAN COMMERCIAL BANKS <i>MACHOGU MORONGE ABIUD & LYNET OKIKO</i>	14
5.	THE ROLE OF CORPORATE REPUTATION ON TRAVEL AND LEISURE COMPANIES PERFORMANCE IN MALAYSIA <i>SAHAR E-VAHDATI</i>	20
6.	HR AUDIT: AN EVALUATION OF HR PRACTICES <i>MARIAM AHMED</i>	23
7.	BENEFITS AND CHALLENGES OF CONVERGENCE TO INTERNATIONAL FINANCIAL REPORTING STANDARDS BY PUBLIC ACCOUNTABILITY COMPANIES IN NIGERIA <i>ISHAQ ALHAJI SAMAILA</i>	29
8.	FACTORS INFLUENCING EMPLOYEE ENGAGEMENT IN AN ENTERTAINMENT INDUSTRY <i>A. ANGELINE EMMEMA, N.AJAN & C.KARTHIKEYAN</i>	35
9.	AN INSIGHT INTO XBRL: INDIAN PERSPECTIVE <i>DR. SUMIT GARG & RITIKA AGGARWAL</i>	43
10.	EMPLOYEES' SATISFACTION AND INDUSTRIAL RELATIONS – A STUDY OF SELECTED INDUSTRIAL UNITS OF AHMEDABAD AND ANAND DISTRICTS <i>DR. VIJAYSINH M. VANAR</i>	48
11.	AN EMPIRICAL STUDY ON TALENT MANAGEMENT – AN OUTMOST OPPORTUNITY FOR ORGANIZATION'S SUCCESS <i>NANDINI M. DESHPANDE</i>	61
12.	A STUDY OF HUMAN RESOURCES RELATED CONFLICTS IN SOFTWARE INDUSTRIES IN HYDERABAD <i>RAMAKRISHNA SASTRY GHATTY & DR. V. MADHUSUDHAN PRASAD</i>	65
13.	CAPITAL STRUCTURE (DEBT-EQUITY) OF INDIAN PHARMACEUTICAL INDUSTRY – A STUDY <i>K. PADMINI & C. SIVARAMI REDDY</i>	70
14.	GAINING LEVERAGE FROM SUPPLY CHAIN TO MAXIMIZE PROFITS <i>DR. MADHU JASOLA & SHIVANI KAPOOR</i>	74
15.	BUSINESS CYCLE STAGES AND HUMAN CAPITAL COST – AN EMPIRICAL STUDY OF SERVICE SECTOR COMPANIES IN INDIA <i>DR. YAMINI KARMARKAR & PRACHI JAIN</i>	79
16.	A COMPARATIVE STUDY ON CUSTOMER PREFERENCE ON MOBILE COMMUNICATION WITH REFERENCE TO THE SERVICE PROVIDED BY PRIVATE (AIRTEL) AND PUBLIC (BSNL) SECTOR IN COIMBATORE DISTRICT <i>DR. G.SAKTHIVEL</i>	85
17.	THE BRAND IMAGE & SATISFACTION LEVEL OF DEALERS AND SURROGATE BUYERS OF AMBUJA CEMENT LIMITED IN SAURASHTRA REGION <i>UTKARSH. H. TRIVEDI & JIGNESH. B. TOGADIYA</i>	88
18.	SMALL PACKAGING- MAKING THINGS AFFORDABLE (A STUDY OF RURAL CONSUMERS) <i>RANJEET KAUR & AMANDEEP KAUR</i>	100
19.	A REVIEW OF VIRTUAL LEARNING METHODOLOGY IN THE DEVELOPMENT OF SALES WORKFORCE <i>KETAN KANAUIA & L. R. K. KRISHNAN</i>	106
20.	CLASSIFICATION OF INVESTORS' IN INDIAN SECURITIES MARKET WITH REFERENCE TO TAMILNADU – A DISCRIMINANT ANALYSIS <i>DR. V. DHEENADHAYALAN</i>	115
21.	MARKETING IN ORGANIZED RETAIL ENVIRONMENT: A RETAILERS PERSPECTIVE <i>VASUNDRA</i>	123
22.	A STUDY ON EFFECT OF CSR INITIATIVES OF AUTOMOTIVE COMPANIES ON CONSUMER BUYING BEHAVIOR <i>SHILKI BHATIA</i>	126
23.	EMPLOYEES PERCEPTION ON DAY – SHIFT V/S NIGHT - SHIFT JOBS (WITH SPECIAL REFERENCE TO BPO SECTORS IN HYDERABAD) <i>ANITA D'SOUZA</i>	133
24.	AN OVERVIEW OF THE CHALLENGES FACED BY ITES /BPO EMPLOYEES IN INDIA AND THE NEED FOR NATIONAL LEGISLATURE TO PROTECT EMPLOYEE RIGHTS OF THIS SECTOR <i>ANJALI PASHANKAR</i>	139
25.	INSURANCE BUSINESS IN INDIA - AN OVERVIEW <i>VENKATESH BABU S</i>	143
26.	LEADERSHIP STYLES IN DYEING AND PRINTING INDUSTRY (WITH REFERENCE TO JETPUR CITY OF RAJKOT DISTRICT) <i>ANKITA DHOLARIYA</i>	147
27.	INTEGRATION OF INDIAN STOCK MARKET WITH ASIAN AND WESTERN MARKETS <i>RAKESH KUMAR</i>	153
28.	EFFECT OF SALES PROMOTION ACTIVITIES ADOPTED BY MAHINDRA AUTOMOBILES ON RURAL MARKET OF PUNJAB <i>PRANAV RANJAN & RAZIA SEHDEV</i>	160
29.	IDENTIFICATION OF KEY STRATEGIC FACTORS IN APPAREL SOURCING DECISIONS BY INDIAN RETAILERS; A CASE BASED STUDY <i>PARAGI SHAH</i>	165
30.	GROWTH AND PROSPECTS OF INDIAN MUTUAL FUND INDUSTRY - A REVIEW <i>B. USHA REKHA</i>	171
	REQUEST FOR FEEDBACK	179

CHIEF PATRON

PROF. K. K. AGGARWAL

Chancellor, Lingaya's University, Delhi
Founder Vice-Chancellor, Guru Gobind Singh Indraprastha University, Delhi
Ex. Pro Vice-Chancellor, Guru Jambheshwar University, Hisar

PATRON

SH. RAM BHAJAN AGGARWAL

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

CO-ORDINATOR

DR. SAMBHAV GARG

Faculty, M. M. Institute of Management, MaharishiMarkandeshwarUniversity, Mullana, Ambala, Haryana

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., HaryanaCollege of Technology & Management, Kaithal

PROF. S. L. MAHANDRU

Principal (Retd.), MaharajaAgrasenCollege, Jagadhri

EDITOR

PROF. R. K. SHARMA

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

CO-EDITOR

DR. BHAVET

Faculty, M. M. Institute of Management, MaharishiMarkandeshwarUniversity, Mullana, Ambala, Haryana

EDITORIAL ADVISORY BOARD

DR. RAJESH MODI

Faculty, YanbuIndustrialCollege, Kingdom of Saudi Arabia

PROF. SANJIV MITTAL

UniversitySchool of Management Studies, Guru Gobind Singh I. P. University, Delhi

PROF. ANIL K. SAINI

Chairperson (CRC), Guru Gobind Singh 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

MOHITA

Faculty, Yamuna Institute of Engineering & Technology, Village Gadholi, P. O. Gadholi, Yamunanagar

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

MOHITA

Faculty, Yamuna Institute of Engineering & Technology, Village Gadholi, P. O. Gadholi, Yamunanagar

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, 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>

A STUDY OF HUMAN RESOURCES RELATED CONFLICTS IN SOFTWARE INDUSTRIES IN HYDERABAD

RAMAKRISHNA SASTRY GHATTY
RESEARCH SCHOLAR
SCHOOL OF MANAGEMENT STUDIES
JAWAHARLAL NEHRU TECHNOLOGICAL UNIVERSITY
HYDERABAD

DR. V. MADHUSUDHAN PRASAD
PROFESSOR
SCHOOL OF MANAGEMENT STUDIES
JAWAHARLAL NEHRU TECHNOLOGICAL UNIVERSITY
HYDERABAD

ABSTRACT

The Key to Software Project's success lies in the team cohesiveness and motivating work environment. During implementation of software projects, many conflicts are arising between managers and team members because of various reasons, conflicting priorities and human perceptions. Project Managers constantly having conflicts with the senior management while providing human resources on time to complete their projects within time. Managers also having intra individual Role conflicts while playing several roles simultaneously on different project's tasks. Team members have conflicts with their managers because of work allocations within the project, lack of recognition and appreciation for their achievements, creation of opportunities to enhance career prospects in the organization, not resolving personal complaints to their satisfactory levels, providing comfort working environment and flexible working hours in the project. Project Managers trying to resolve these conflicts by supporting team members in balancing their personal and work life by creating motivating working environment and flexible working hours, rewarding high performers through rationalized recognition mechanisms and creating opportunities to enhance career prospects for high performers. The present study has been conducted to understand the perception of human resource conflicts in various software industries located in Hyderabad and why they are arising during software project management and their resolution methodologies and how these are interrelated with each other. After getting the data through a simple questionnaire, interpretation was done using relevant statistical tools to check the efficiency of the results.

KEYWORDS

Career prospects, Human Resource Conflicts, Recognition, Role conflicts, Work life balance.

INTRODUCTION

Human resources related conflicts between individuals takes place owing to several factors, but most common are personal dislikes or personality differences. Continuous and swift growth in the information technology field increasing the various conflicts arising between groups and teams in the form of team's performance management, project management, quality management etc. Conflicts are unavoidable in Software Project Management because of the Nature of Projects trying to address the needs and requirements of many stakeholders, necessity of obtaining resources on time from Management, appreciation and recognition patterns followed in the project, fulfilling the career aspirations for all the associates working in the projects and because of work allocations, Projects Schedules, Projects Priorities, Resources, Technical Opinions, Project Costs, Personalities etc. Because of the new era of software offshore development and new operating models, many conflicts are arising because of different barriers like communication issues, cross-cultural issues, Emotional & Face values, limitation of resources, competition and differences in values, goals, attitudes, expectations, Group conflicts etc., while delivering the projects to the customers. When there are only differences of opinion between individuals about task-related matters, it can be construed as technical conflict rather than interpersonal conflict. Of course, technical and interpersonal conflicts may influence each other due to role-related pressures. It is often very difficult to establish whether a conflict between two parties is due to manifest rational factors, or it emanates from hidden personal factors.

REVIEW OF LITERATURE

Harolds, Jay et al. "Conflict Management and Resolution" When people work collaboratively, conflict will always arise. Understanding the source of conflict and its progression and stages, resolution, and outcome is a vital aspect of leadership. Causes of conflict include the miscomprehension of communication, emotional issues, personal history, and values. When the difference is understood and the resultant behavior properly addressed, most conflict can be settled in a way that provides needed change in an organization and interrelationships. There are serious consequences of avoiding or mismanaging disagreements. Informed leaders can effectively prevent destructive conflicts.

Moe, Nils Brede et al. "Understanding a lack of trust in Global Software Teams: a multiple-case study" - Many organizations have turned towards globally distributed software development (GSD). However, this kind of development has often been reported as being problematic and complex to manage. There are indications that trust is a fundamental factor in determining the success or failure of GSD projects. This article studies the key factors that cause a lack of trust and the effect of lacking trust and present data from four projects in which problems with trust were experienced. They found the key factors to be poor socialization and socio-cultural fit, increased monitoring, inconsistency and disparities in work practices, reduction of and unpredictability in communication; and a lack of face-to-face meetings, language skills, conflict handling, and cognitive-based trust. Further, the managers increased monitoring, which reduced the level of trust even more. These findings have implications for software development managers and practitioners involved in GSD.

NEED FOR THE STUDY

To improve the quality and on time delivery of the deliverables, project teams should work as a cohesive team in a friendly environment with less conflicts and having collaborative work practices in place. To achieve this desired functionality there is a requirement to have an effective conflict resolution processes should be in place to be implemented in the projects. To complete this process, we need to know what are the important human resource conflicts and why they are arising during software project management and resolution methodologies and process should be clearly defined to minimize conflicts and hence creating good working environment to deliver the project on time with in budget and with quality.

STATEMENT OF THE PROBLEM

This research emphasizes on the human related software conflicts and machinery required to resolve different software conflicts with appropriate conflict resolution techniques.

OBJECTIVES OF THE STUDY

- To know the most important factors influencing human resource conflicts during software project implementation.
- Find out the importance of various factors in HR conflict resolution process.
- To know the contribution of recognition patterns and fulfilling career aspirations of associates during project implementation.
- To know the mode of factors impact for HR conflict resolution success.

RESEARCH METHODOLOGY

Data collection made through electronically (through E-mails) and hardcopies circulation by a short questionnaire. After collecting the primary data, the interpretation done by using SPSS 19.0, relevant statistical tools are used to check the efficiency of the results.

PERIOD OF THE STUDY

The study conducted in December'11-April'12 at different software organizations within Hyderabad city.

SAMPLE &SAMPLE SIZE

Sample Respondents are the Project Managers, Account Managers, Group Leaders from various Software organizations in Hyderabad city. Questionnaires distributed 500 (320 Received) for above said respondents with in time period of 150 days.

THE STUDY

This paper is an outcome of an analysis of responses received from 320 respondents who include Project Managers, Account Managers, Group Leaders working in different software companies in Hyderabad city. They express their views about concept of Human resources related conflicts in software industry for their resolution process. They express their views about human resources related conflicts arising because of work allocations within the project, lack of recognition and appreciation for their achievements, creation of opportunities to enhance career prospects in the organization, not resolving personal complaints to their satisfactory levels, providing comfort working environment and flexible working hours in the project and how managers facing intra individual conflicts while playing several roles simultaneously on different tasks of the projects and conflicts arising with senior management while providing resources on time to the project.

STUDY STATISTICAL ANALYSIS

1) Conflicts arising because recognition and appreciation of team member's achievements.(RECAPP)

Test Statistics	
	RECAPP
Chi-Square	15.392 ^a
df	3
Asymp. Sig.	.0340

Inference: The obtain chi-square value is equals 15.392 at 3 degrees of freedom, the significance value is less than 0.05 suggest that there is significant importance for recognition and appreciation of team members in the conflict resolution process.

2) Conflicts arising because associate's personal complaints to not resolved to their individual's satisfactory levels (PERCOMP)

Test Statistics	
	PERCOMP
Chi-Square	8.260 ^a
df	2
Asymp. Sig.	.0230

Inference: The obtain chi-square value is equals 8.260 at 2 degrees of freedom, the significance value is less than 0.05 suggest that there is significant importance to be given for associates personal complaints to be resolved to their satisfactory levels.

3) Conflicts because of lack of creation of opportunities to enhance career prospects to team members.(CARPROS)

Test Statistics	
	CARPROS
Chi-Square	4.854 ^a
df	3
Asymp. Sig.	.0328

Inference: The obtain chi-square value is equals 4.854 at 3 degrees of freedom, the significance value is less than 0.05 suggest that creation of career prospects to associates plays an important role in resolving human resource conflicts.

4) Conflicts arising because of Work Allocations in the project. (WORKALLOC)

Test Statistics	
	WORKALLOC
Chi-Square	10.840 ^a
df	3
Asymp. Sig.	.021

Inference: The obtain chi-square value is equals 10.840 at 3 degrees of freedom, the significance value is less than 0.05 suggest that there is significant importance work allocations playing in resolving the human resource conflicts.

5) Conflicts arising because of lack of comfort working environment & flexible working hours.(FLXENV)

	FLXENV
Chi-Square	4.220 ^a
df	3
Asymp. Sig.	.3102

Inference: The obtain chi-square value is equals 4.220 at 3 degrees of freedom, the significance value is grater than 0.05 suggest that there is no significant importance working environment creation and flexing working hours in the project in resolving human resource conflicts.

6) Role Conflicts arising when managers playing several roles simultaneously on different tasks/projects. (ROLECONF)

	ROLECONF
Chi-Square	9.120 ^a
df	3
Asymp. Sig.	.032

Inference: The obtain chi-square value is equals 9.120 at 3 degrees of freedom, the significance value is less than 0.05 suggest that there is significant importance role conflicts playing when managers playing several roles simultaneously on different tasks/projects in resolving conflicts.

CORRELATIONS

		RECAPP	PERCOMP	CARPROS	WORKALLOC	FLXENV	ROLECONF
RECAPP	Pearson Correlation	1	-.236	-.391**	.158	.285*	.046
	Sig. (2-tailed)		.099	.005	.274	.045	.750
	N	320	320	320	320	320	320
PERCOMP	Pearson Correlation	-.236**	1	.145	.078	-.101	.089
	Sig. (2-tailed)	.099		.316	.591	.484	.539
	N	320	320	320	320	320	320
CARPROS	Pearson Correlation	.391	.145	1	.209	-.275	.092
	Sig. (2-tailed)	.005	.316		.145	.053	.526
	N	320	320	320	320	320	320
WORKALLOC	Pearson Correlation	.258	.078	.209	1	-.051	-.042
	Sig. (2-tailed)	.274	.591	.145		.725	.773
	N	320	320	320	320	320	320
FLXENV	Pearson Correlation	.485	.101	-.275	-.051	1	.108
	Sig. (2-tailed)	.045	.484	.053	.725		.455
	N	320	320	320	320	320	320
ROLECONF	Pearson Correlation	-.046	.089	.092	-.042	.108	1
	Sig. (2-tailed)	.750	.539	.526	.773	.455	
	N	320	320	320	320	320	320

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

* . Correlation is significant at the 0.05 level (2-tailed).

First let us look at the correlation of all variables with each other. The correlation table is shown above the values in there correlation values are standardize and range from 0 to 1(+ve to -ve). All the variables Flexible working hours and comfort working environment, creation of opportunities to enhance career prospects, work allocations within the projects are highly correlated with human resource personal complaints resolution where as others role conflicts for the managers while playing several roles simultaneously, resolving personal complaints to associates satisfactory levels are negatively correlated. The point to be observed that correlation table is whether independent variables are highly correlate with each other. If they are of independent with each other and we may to use this table to predict dependent variable. As we will see later our regression ends up eliminating some of them independent variable, because all of six are not required some of them being are correlated with other variable, do not add any value to the regression model.

REGRESSION

Variables Entered/Removed

Model	Variables Entered	Method
1	RECAPP, CARPROS WORKALLOC FLXENV ROLECONF	Enter

a. All requested variables entered.

MODEL SUMMARY

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.284 ^a	0.08065	.016	.623

a. Predictors: (Constant), RECAPP, FLXENV, CARPROS, FLXENV.

ANOVA^b

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	2.738	5	.5476	1.0752	.002 ^a
	Residual	21.392	42	.5093		
	Total	24.13	47			

a. Predictors: (Constant), RECAPP, FLXENV, CARPROS, FLXENV.

b. Dependent Variable: PERCOMP

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients		
		B	Std. Error	Beta	t	Sig.
1	(Constant)	1.278	.574		2.078	.042
	RECAPP	-.215	.126	-.279	-1.762	.082
	CARPROS	.039	.136	.059	.431	.675
	WORKALLOCC	.087	.189	.113	.826	.418
	FLXENV.	-.132	.128	-.189	-1.215	.194
	ROLECONF.	.046	.077	.082	.656	.522

a. Dependent Variable: PERCOMP

$$PERCOMP = 1.278 - 0.215(RECAPP) + 0.039(CARPROS) + 0.087(WORKALLOCC) - 0.132(FLXENV) + 0.046(ROLECONF)$$

Before we look at the equation however we need to look at the statistical significance of this model and the R² value the analysis of variance (ANOVA) table which are given above the last column indicate 0.042 the model is statistically significant at the 95% confidence level.

The above equation indicates that the lack of resolution of personal complaints from team members positively depends on work allocations depending on associates' interests, creation of opportunities to enhance career prospects to team members, role conflicts by managers when playing several roles simultaneously and where as recognition and appreciation of achievements of team members and providing a comfortable working environment and flexible working hours in the project negatively impacted.

FACTOR ANALYSIS

ROTATED COMPONENT MATRIX

Factor	Component			
	1	2	3	4
RECAPP	.419	.769	.289	.289
PERCOMP	.376	-.296	-.681	.686
CARPROS	.621	.411	.629	.231
WORKALLOCC	-.187	.387	-.293	.587
FLXENV	.548	-.561	.895	-.368
ROLECONF	-.245	-.343	.745	-.345

Inference

Analysis by factor wise factor analysis the observation indicates that most successful factors for human resource conflict resolution. Factor analysis is a data reduction method where collected data creating complexity for judging. The influencing factors are depend on Eigen values where the value is greater than or equal to 1. According to the above factor analysis the extracted factors are creation of opportunities to enhance career prospects to team members is highly influencing factor for managers which decides their careers as a very strong in implementing factor in conflict resolution process in the organizations. Second influencing factor is recognition and appreciation of team member's achievements plays a vital role in resolving human resource related conflicts. Third influencing factor is creation of comfortable working environment and flexible working hours for the teams in the project will influence in lessening the conflicts between team members and managers. Fourth influencing factor is resolving personal complaints to associate's satisfactory levels will resolve human resources related conflicts.

RESULTS & DISCUSSION

Creation of opportunities to enhance career prospects to team members was recommended by most of the respondents because they want to move to higher roles as per their career aspirations.

Resolving associate's personal complaints to their satisfactory levels will decrease the conflicts in the project and whole in the organization, as associates will work with more interest towards organization as their need is fulfilled and completely satisfied, same is suggested by many project managers in the above said survey.

Recognition and appreciation of team member's achievements also plays a prominent role in resolving conflicts as this will motivate the associates to work more towards the projects without having any conflicts with others and managers.

Creating motivating and comfortable working environment including flexible working hours in the project is recommended by many experts to show miracles in their assigned works as they work in a highly motivated and cohesive working environment helping each other.

Assigning the work based on the associate's interests and skills will improve confidence in the team members to deliver the deliverable on time as they will work with more enthusiastic way in their daily work as before.

Providing correct resources on time is highly recommended as this will reduce the conflicts with management.

Training for managers who plays multiple roles in the projects (having role conflicts) is highly recommended where new methodologies and procedures can be learnt from senior experts in the relevant fields.

CONCLUSION

Human resources related conflicts resolution involves recognizing and managing the particular conflicts and resolving it rationally to satisfy both conflicting parties. This is an essential part of building emotional intelligence, and nurturing relationships. Poorly handled human resource conflict can affect both the employees and the project thereby impacting the on time delivery and company's image. To maintain competitive advantage, we need the entire organization to focus on developing conflict resolution strategies to quickly and effectively resolve human resource conflicts, while building trust and commitment between team members and managers.

Conflict in the workplace can be incredibly destructive to good teamwork. Managed in the wrong way and with incorrect leadership styles, real and legitimate differences between people can quickly spiral out of control, resulting in situations where co-operation breaks down and the team's mission is threatened. This is particularly the case where the wrong approaches to conflict resolution are used. To calm these situations down, it helps to take a positive approach to conflict resolution, where discussion is courteous and non-confrontational, and the focus is on issues rather than on individuals. If this is done, then, as long as people listen carefully and explore facts, issues and possible solutions properly, human resource related conflicts can often be resolved effectively.

SCOPE FOR FURTHER RESEARCH

Further research can be carried out detailing about the effects on Human resource conflicts taking into consideration of other dimensions of the projects like Project schedule, project costs, communication mechanisms defined in the projects, customer complaints etc. on the HR conflicts while implementing the software projects and how to manage and show leadership in the related conflicts in the software industry.

REFERENCES

1. Aitor Aritzeta, Sabino Ayestaran, Stephen Swailes, "TEAM ROLE PREFERENCE AND CONFLICT MANAGEMENT STYLES", International Journal of Conflict Management, Emerald Group Publishing Limited, 2005, Volume: 16, Issue: 12, PP: 157 - 182
2. Andrea M. Bodtker, Jessica Katz Jameson, "EMOTION IN CONFLICT FORMATION AND ITS TRANSFORMATION: APPLICATION TO ORGANIZATIONAL CONFLICT MANAGEMENT", International Journal of Conflict Management, MCB UP Ltd, 2001; Volume: 12; Issue: 3; PP: 259 – 275
3. Fritz Grupe, INFORMATION SYSTEMS PROFESSIONALS AND CONFLICT OF INTEREST, Information Management & Computer Security, MCB UP Ltd, 2001, Volume:11, Issue: 1, PP: 28-32
4. Harold, Jay, Wood, Beverly P, Conflict Management and Resolution, Journal of the American College of Radiology; Mar2006, Vol. 3 Issue 3, p200-206, 7p
5. Jonathan P. Allen, VALUE CONFLICTS IN ENTERPRISE SYSTEMS, Information Technology & People, Emerald Group Publishing Limited. 2005, Volume: 18, Issue: 1, PP: 33-49
6. Leslie A. DeChurch, Michelle A. Marks, MAXIMIZING THE BENEFITS OF TASK CONFLICT: THE ROLE OF CONFLICT MANAGEMENT, International Journal of Conflict Management, MCB UP Ltd, 12, 2001, Issue: 1, PP: 4-22
7. Ming-Huei Chen, Yua-Chieh Chang, "THE DYNAMICS OF CONFLICT AND CREATIVITY DURING PROJECT'S LIFE CYCLE : A COMPARATIVE STUDY BETWEEN SERVICE-DRIVEN AND TECHNOLOGY-DRIVEN TEAMS IN TAIWAN", International Journal of Organizational Analysis, Emerald Group Publishing Limited, 2005; Volume: 13; Issue: 2; PP: 127 – 150
8. Moe, Nils Brede, Šmite, Darja, Understanding a lack of trust in Global Software Teams: a multiple-case study, Software Process: Improvement & Practice; May/Jun2008, Vol. 13 Issue 3, p217-231, 15p, 3 charts
9. Monica Lee, "UNDERSTANDINGS OF CONFLICT: A CROSS-CULTURAL INVESTIGATION ", Personnel Review, MCB UP Ltd., 1998, Volume: 27, Issue: 3, PP: 227 – 242
10. Ping Kit Lam, Kwai Sang Chin, Kit Fai Pun, "Managing Conflict in collaborative new product development: A supplier Perspective", International Journal of Quality & reliability Management, Emerald Group Publishing Limited, 2007; Volume: 24; Issue: 9; PP: 891 – 907
11. Praytor, Edward, "Innovative Solutions for Computer Technology Disputes", Dispute Resolution Journal, Nov99, Vol.54, Issue 4, p8-15, 8p, 1 chart, 2 color.
12. Robey, Daniel, Smith, Larry A, Vijayarathy, Leo R, Perceptions of Conflict and Success in Information Systems Development Projects, Journal of Management Information Systems; Summer93, Vol. 10 Issue 1, p123-139, 17p, 3 charts, 4 diagrams
13. Tim Flanagan, Crag Runde, HOW TEAMS CAN CAPITALIZE ON CONFLICT, Strategy & Leadership Journal, Emerald Group Publishing Limited., 2009, Volume: 37, Issue: 1, PP: 20 - 22
14. Wakefield, Robin L., Leidner, Dorothy E, Garrison, Gary, "A Model of Conflict, Leadership, and Performance in Virtual Teams" Information Systems Research; Dec2008, Vol. 19 Issue 4, p434-455, 22p

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

