

Effect of Human Resource Component on Workers' Performance

Muhammad Mashood Ahmed*

Department of Commerce, University of Karachi, Karachi

Shabib ul Hassan

Humdard University, Karachi

Ghulam Shabbir

COMSATS Institutes of Information & Technology, Islamabad

Abstract

Human Resource is viewed as the best resource an association can ever have, and it is the resource a firm needs to accomplish upper hand. In any case, human resource component can represent a more prominent test when contrasted with innovation or capital component. In this way, the association requires a compelling component for a proficient human resource component framework. Many researchers have led research to set up connection between Human Resource Management (HRM) Components and workers' performance in developed nations. But in developing nation like India and Pakistan research has not much research data, which is in desperate need of critical data about human resource. These practices are authoritative tasks went for overseeing human resource to ensure that every one of the resources are conveyed towards satisfaction of hierarchical goals. This exploration paper intends to investigate the effect of components of human resource management i.e. Job Rotation, Worker Engagement, Leadership, Organizational Politics, and Harassment on workers' performance.

Keywords: Human Resources, Competitive Advantage, Human Resource Management, Organizational Operations, Human Resource Components

1. Introduction

Each firms' performance is to a great extent reliant on its worker performance. Today, the best firms have understood that there are different variables adding to execution of the associations, however human resource emerges to be the most basic (Shaukat, Ashraf and Ghafoor, 2015). Regardless of the nature and size of a firm, the tasks it attempts the setting inside which it works and the accomplishment of its destinations relies upon the choice and conduct of its representatives. Assessment of worker execution in the association is among the motivations to utilize human resource hones (Iqbal, Anwar and Haider, 2015). Each association is always enhancing its representatives' execution by enhancing its human resource hones. Oparanma and Nwaeke (2015) recognized that the principle wellspring of upper hand is human resource hones. Inferable from this, different examinations have been led and demonstrated that there is a positive relationship between's different parts of human resource and worker execution, with the vast majority of them inferring that productive human resource rehearses and ideal components enhance the general execution of the association prompting high benefits (Aycan et al., 2000; Tahir et al., 2014). Regardless of having numerous examinations in this field, greater part of the investigates have been led in created nations. In creating nations like Pakistan, productive human resource parts are a current wonder, with not very many examinations having been led in such economies. Consequently, this examination tries to build up the connection between different components of human resource that are once in a while considered yet basic with representative execution in both open and privately-owned businesses. Numerous researchers have directed research to build up the relationship between Human Resource Management (HRM) parts and execution of workers in created nations. In any case, not very many researchers have dug into creating nations like Pakistan. As per ponders, Pakistan is under-looked into in the domain of HRM hones (Aycan et al., 2000). Along these lines, this exploration is directed to decide the effect of human resource components on worker performance in Pakistan's open and private organizations. Its outcomes will be valuable for all HRM professionals in Pakistan's different associations. This investigation looks at the effect of human resource and its components on representative execution. The examination will include both administrative and non-administrative individuals from staff openly and private elements in Pakistan. The different HR parts to be analyzed incorporate Job pivot, employee engagement, Leadership, Organizational Politics and Harassment. Different associations will discover this investigation helpful as they will learn and find out about shopper reaction. The examination discoveries are imperative to different researchers who wish to proceed with investigate on the topical issue on the effect of human resource and its parts on worker execution in Pakistani's open and private substances.

2. Research Objective

The primary objective of the study is to analyse impact of component of human resource management on workers' performance.

3. Literature Review

Human resource shapes the most critical resource in an association when contrasted with machines, land, and material et cetera. Its viability and proficiency is needy upon horde factors, otherwise called the parts of human resource (Tahir et al., 2014). This examination inspected the impact of these components on the execution of the workers via completing an overview on both private and open associations in Pakistan utilizing 10 components of human resource. Execution is the accomplishment of something. In different terms, it is simply working adequacy. Execution is acknowledged in an association at people, process and hierarchical level, while the interrelationships between the last two characterize the association's vantage point (Tahir et al., 2014). The accompanying is a concise presentation and depiction of the 10 components.

3.1 Components of Human Resource Management

3.1.1 Job Rotation

Job rotation includes smooth development of the human resource from one employment, assignment or office to another in a firm. In such case, specialists are efficiently exchanged starting with one employment then onto the next. This is as indicated by Tarus (2014). At whatever point work pivot happens, the portfolio stays in place while laborers performing them are moved to various portfolios. The whole procedure of job rotation is completed with the point of enabling the human resource to pick up aptitudes, information and abilities, and is impacted in a path directed by coordination. It is additionally intended to expand the contact and standpoint of the specialists. Oparanma and Nwaeke demonstrates that activity pivot is among the best gadgets for preparing representatives in the association. Without a doubt, once total, this preparation program, which is attempted by the two chiefs and non-directors, is relied upon to advance the execution of the specialists and lift the organization's efficiency as a rule.

3.1.2 Work Engagement

Workers' engagement as the speculation of a person in "total self into part." It is an inspirational disposition in which the individual worker gets past the honorable obligation to elevate the possession level and further the interests of the business when all is said in done. In addition, it is an optional conduct and exertion that goes for cultivating change inside the association (Dajani, 2015).

As indicated by the Harvard Review Business Analytics (2016), workers' engagement has turned into a need for top business among senior administrators. Pioneers have come to comprehend that a high-performing workforce is vital for the development and survival in this quick cycle of economy, despite the fact that the vast majority of them don't connect with their representatives and it also explain that exceedingly drew in workforce builds profitability, development and main concern execution. This training, consequently, decreases the costs that would be brought about while enlisting and holding in the amazingly focused ability markets. Worker engagement is entwined with critical and significant results in a business. Along these lines, an organization that has high worker engagement might be required to surpass different associations whose representatives are humble connected with (Dajani, 2015).

3.1.3 Leadership

Leadership is a persuasive kind of action uncommonly. Iqbal, Anwar and Haider (2015) allude to component as practicing impact in social settings in which supporters ascribe initiative characteristics to the one driving them. Its impact is found in each social circumstance and is generally clear in any condition requesting that a gathering of individuals fill in as a group toward a shared objective. Hierarchical authority includes administrative tasks that offer heading to the human resource in a hierarchy of leadership towards achieving authoritative targets.

Component has been comprehended to incorporate influence and the characteristic capacity to perceive, certify and restore the models of the group that the pioneer speaks to. Specialized abilities, administrative aptitude and social proficiency among other applicable aptitudes and information are insufficient ethics for any pioneer who plans to show devotion to general society benefit (Iqbal, Anwar and Haider, 2015).

A decent pioneer is in charge of furnishing direction and offering information to his or her subordinates to guide them for better authoritative execution. This makes them specialists, subsequently keeping up nature of the execution. A viable pioneer perceives the way that being responsible for the group is such an awesome commitment (Iqbal, Anwar and Haider, 2015).

There exist diverse styles of authority in the authoritative setup. Since each pioneer lean towards a specific initiative style when they expect the component position, the style embraced is specific with regards to advancing business execution consequently accomplishing hierarchical objectives (Iqbal, Anwar and Haider, 2015).

3.1.4 Organizational Politics

A few representatives don't trust in diligent work. Such individuals are reliant on terrible legislative issues to help the, protected their situations at the work environment. They play messy legislative issues with the point of picking up spotlight and increasing superfluous consideration so they get increased in value by their seniors.

Gull and Zaidi (2012) characterize hierarchical governmental issues as the action that enables representatives to achieve their objectives and destinations without experiencing the legitimately established directs in the

association. It relies upon the consistency of the person with the association's targets to decide whether political exercises will help be unsafe to the association.

It is for sure presumably that political affiliations are normally perceptible certainty in all associations. The legislative issues are a portrayal of the representatives' mischievous conduct towards their work put for their self-interests. The terrible news about hierarchical governmental issues is that these specific self-interests might be sought after to the detriment of authoritative objectives or different laborers (Gull and Zaidi, 2012).

Gull and Zaidi (2012) demonstrate that work environment legislative issues for the most part prompt an abatement in the general profitability. It is regularly said that representatives who play office governmental issues give careful consideration to their undertakings and obligations. This is on the grounds that quite a bit of their opportunity is spent on censuring their laborers, pulling their legs and defaming them.

3.1.5 Harassment

In the working environment, provocation on any premise is a type of segregation that isn't reasonable. It is an undesirable lead that identifies with such grounds of segregation as race, sexual introduction, sex, religious convictions among others. In any case, the most well-known type of provocation is the lewd behavior, with the ladies' representatives getting to be casualties of this offense. Shockingly, lewd behavior is exceptionally widespread in associations. Despite the fact that a few cases are accounted for, a superior piece of the frequencies go unreported for various reasons (Merkin and Shah, 2014).

There has been a developing assemblage of learning for as long as couple of decades with respect to the effect of lewd behavior in the work environment on representative execution. Research has built up that encounters of inappropriate behavior are adversely connected to mental status, physical wellbeing and occupation related impacts specifically (Merkin and Shah, 2014). Their effect is then felt straightforwardly by the association because of lessened worker execution.

The impacts of inappropriate behavior are unequivocal. For example, ladies might be influenced since the bad habit undermines their activity fulfillment and their full of feeling responsibility regarding their obligations. In addition, their prosperity is undermined; they encounter expanded pain and more prominent physical disease. Also, every representative's prosperity is lessened when working in a setting that gives off an impression of being threatening toward the female workers (Merkin and Shah, 2014).

3.1.6 Workers' Performance

Workers' performance includes execution of characterized obligations, meeting set due dates ability of the workforce and the productivity in work activities (Iqbal, Anwar and Haider, 2015). As such, representative execution is an arrangement of occupation related exercises that laborers are relied upon to execute and how well they do them. Worker execution is influenced by heap parts and components of human resource. This investigation looks at how the previously mentioned parts impact the act of worker execution in Pakistani's private and open associations.

3.2 Effect of HR Components on Workers' Performance

3.2.1 Job Rotation and Workers' Performance

In his investigation of occupation pivot at the Lake Victoria North Water Board, Tarus (2014) discoveries demonstrated that the methodology brought about elite of representatives at the working environment. The impacts are however pegged on how the given representatives see work revolution. In the event that an association's representatives see it emphatically, they will probably profit by the system by enhancing their insight bank and aptitudes. So also, on the off chance that it is an unwelcome thought, the impacts might be unfriendly. The natures of assignments engaged with the revolution must improve and match the person's abilities or offer open door for learning and development. Tarus watches that monotonous assignments offer workers restricted strengthening (2014). This may prompt lack of concern and laxity in benefit conveyance which frequently brings about low performance. Job rotation not just upgrades abilities and learning of the workers yet in addition enhances performance (Oparanma and Nwaeka, 2015). Through this procedure, the performance can survey and assess the hands-on aptitudes controlled by their laborers. From these assessments, they can rectify wrong occupation positions by holding representatives at the undertakings where they best convey and are generally spurred. Visit and key occupation revolution designs shape an inward control framework that keeps workers and component up to speed. A learning situation is a dynamic one and employment turn offers only that. In any case, issues of responsibility may emerge and ought to be deliberately managed appropriate accounting.

3.2.2 Workers' Engagement and Workers' Performance

Dajan directed an exploration in Egypt to research how representative engagement impacts on work execution. The investigation depended on the managing an account area yet the discoveries can be utilized on most business structures. From the examination, it was set up that the authority of the association vigorously impacts the engagement of the workers. At the point when workers are more associated with basic leadership and bear duties inside the association, they turn out to be more locked in. How an administrator relates with their groups influences their mentalities and is probably going to decide their engagement levels. Preparing and improvement were

minimal influencers of engagement, as built up by this examination. Pay and association approaches are likewise enter in encouraging worker engagement. This engagement identifies with how the workers will complete their undertakings which impacts on efficiency and general performance. (2015)

The Harvard Business Review brings up that most business chiefs don't know how to gauge representative engagement in spite of the learning that it influences execution. As we have watched before that authority influences engagement levels, this data hole among officials ought to be managed as they assume a noteworthy part in advancing representative engagement. A few administrators have however organized this idea and are utilizing it further bolstering their good fortune. Worker engagement will influence turnover in the association particularly with the high rivalry. An organization that won't have the capacity to connect with their workers won't have the capacity to hold them. This could prompt lose of best entertainers in key components and that could effectly affect efficiency (Harvard Review Business Analytics Services, 2016).

3.2.3 Leadership and Workers' Performance

The initiative style in an association is a key component in pitching the association against contenders. The impact of authority on the workers can't be downplayed. A few examinations have been completed to explore this vital part of an association and give exact proof on how it identifies with execution. In their investigation, Babatunde and Emem (2015) looked to set up the connection between picked initiative style in an association and the impacts it has on worker execution. Travis (2007) (As cited in Babatunde and Emem) brings up that for viable initiative, pioneers must have different abilities. They ought to have the capacity to go about as mentors, connectors, manufacturers, trend-setters and even voyagers, among different aptitudes required in the 21st century business condition.

Component abilities should likewise be connected properly. Great authority depends additionally on relational abilities and associations between the pioneers and their group. Workers tend to modest off sharing new thoughts or conceding slip-ups to extreme talking simple supervisors. They may either leave or perform inauspiciously by putting in simply the insignificant exertion required to take care of business. On the other hand, a pioneer who makes time for their representatives and takes part in important collaborations with them is probably going to evoke elite from them. Great authority lies in having important aptitudes as well as the execution and adherence to association culture (Babatunde and Emem, 2015). From their discoveries, they suggest that associations ought to receive a fair component as it energizes worker support. At the point when representatives are associated with settling on choices that impact them, they have a tendency to perform better.

3.2.4 Organizational Politics and Workers' Performance

Ferris and Kacmar (1992) discusses that hierarchical legislative issues is a perception made by a worker about the self-intrigued activities done by different representatives. These exercises can be ordered as the general political conduct, pay and advancement strategies and the 'come to get along'. The main measurement is fundamentally the political conduct, for example, building up claim approaches to however one whims may dictate, or translating the current ones of a way that exclusive meets individual intrigue. Legislative issues in an association likewise exude from their compensation and advancement approaches. In many associations, the advancement, in spite of being done in light of assessment of performance, is normally exceptionally politicized. Another situation of association governmental issues is aloofness, where a component just goes noiseless on issues.

In association legislative issues, particularly on the issue of advancement and pay, representative execution can be influenced in both ways. In researching authoritative legislative issues and occupation fulfillment Gull and Zaidi discovered that how the workers see the governmental issues in an association will decide whether they are happy with their employments. The fulfillment in the working environment is a key motivational factor that effects on execution. Take for example the quarrelsome issue of politicized advancement and pay framework, once a representative sees that the legislative issues won't work to support them in getting an advancement, their exertion lessens. Advancements and pay increase support confidence to perform better and if the two turn out to be exceptionally politicized, the workers quit investing sufficient effort to accomplish advancement benchmarks (Gull and Zaidi, 2012).

3.2.5 Harassment and worker performance

Harassment is noticeable in all associations and exist in various structures going from tormenting to sexual structures. Lim and Cortina (2005) express that inappropriate behavior keep an eye on re-happen in associations. This recurrence influences the prosperity of representatives, putting as a main priority that different types of abuse additionally happen inside these associations (Merkin and Shah, 2014). Tormenting and lewd behavior is for the most part basic on minorities and ladies. Working environment animosity is said to have more grounded impacts. In their examination in Pakistani, Merkin and Shah discuss that inappropriate behavior isn't a standard practice and fluctuates with nations. Because of social reasons and contrasts, a few ladies endure inappropriate behavior while in different settings it is extraordinary. Likewise, the probability of men to take part in inappropriate behavior contrasts with societies and nations.

Notwithstanding this distinction, the impacts of lewd behavior and different types of harassment in associations continue as before. Concentrates done on the topic have inferred that lewd behavior influences

representative fulfillment with their occupations, crosswise over societies. Casualties of badgering are influenced mentally which impacts on their impression of the working environment. A worker who isn't happy with the activity and working environment does not execute and additionally the person who is fulfilled. Another resultant element of harassment at the work environment is truancy. Representatives who are frequently annoyed at work record high truancy levels. Truancy directly affects the execution of that representative as a great deal of work days are lost simultaneously. On the off chance that these workers have a place with a group, they crash the tasks of the group bringing about general low execution (Merkin and Shah, 2014).

4. Research Methodology

This examination venture was guided by the exploration review plan since it was analyzing different HR parts over a more extensive scope of populace in Pakistani's both private and open foundations. Thusly, it received the review investigate plan. As per Burgess (2001), this sort of research configuration is vital as a result of its breadth that enables the specialist to portray highlights of an extensive populace. No other research configuration gives such a wide capacity to guarantee that more exact inspecting is done to gather required outcomes that are utilized to reach determinations and settle on key choices (Burgess, 2001).

Correspondingly, this examination configuration is tried and true too (Burgess, 2001). The namelessness that goes with the overviews empowers the respondents to react to the inquiries in a more sincere and substantial way. The specialist expects respondents to be as genuine as conceivable with their input to wind up with the most precise information. Burgess (2001) additionally includes that directing mysterious overviews offer the shot for more open and unambiguous reactions contrasted with other research plans, particularly when the review shows plainly that the appropriate responses will remain totally private. That is the reason the scientist picked this examination outline over the rest.

Straightforward irregular examining was done to ensure that the representatives found at the work environment were utilized as the populace test for the examination. Being a quantitative kind of research, the information gathered was basic in the depiction, examination and elucidation.

This exploration was done among representatives, both administrative and non-administrative staff individuals in private and open establishments in Pakistan. Thusly, any worker who works both in people in general and private division and was available at their work environment on the day the study was done in that specific association shaped piece of the objective populace. The aggregate populace distinguished was 350 workers.

The scientist chose to pick an example from the objective populace as a method for maintaining a strategic distance from un-guided speculation, thinking about Burgess (2001's) contention that testing is critical while choosing components from the objective populace with the end goal that the components of the example chose are a delegate of the populace. From the 350 populace of workers distinguished, the examination utilized an example of 306 representatives, drawing 153 from the general population and another 153 from the private area. The example must be attracted from the populace to permit an agent assume that is reasonable, considering this was an absolutely scholastic research paper that must be finished inside a given timeframe.

5. Research Hypotheses

Study assume below hypotheses to analyze impact of independent variable on dependent variable i.e. workers' performance.

- H₁: Job Rotation has significant effect on fostering Workers' Performance
- H₂: Employee Engagement has significant effect on Workers' Performance
- H₃: Leadership has significant effect on Workers' Performance
- H₄: Organizational Politics has significant effect on Workers' Performance
- H₅: Harassment in Organization has significant effect on Workers' Performance

6. Regression Analysis

The results of the regression show that the all the variables explain about 30% of the variance (Adjusted R²=0.288) (See Table 3). All the β values within the limits, and p<0.05. This all proves that the identified independent variables have significant impact on dependent variable that is Worker Performance as per the explanation of Cohen (1998) as a huge impact.

Table 3

Model Summary				
Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.548a	.300	.288	1.26165

Table 4

Model	Unstandardized Coefficients (Beta)	Std. Error	Standardized Coefficients (Beta)	T	Sig.
(Constant)	1.26	0.27		4.62	0.000
Job Rotation	0.18	0.55	0.18	3.28	0.001
Worker Engagement	0.20	0.06	0.20	3.43	0.001
Leadership	0.27	0.05	0.28	4.97	0.000
Organizational Politics	0.12	0.06	0.11	2.12	0.035
Harassment	-0.22	0.06	-0.24	-3.94	0.000

Results of study shows that HR Components, for example, Job Rotation, Worker Engagement, Leadership, Organizational Politics and Harassment have effect on Worker Performance. According to discoveries the primary speculation to affirm the impact of Job Rotation on Worker Performance is noteworthy. The aftereffects of the relapse demonstrate that the indicator Job Rotation clarifies 30% of the fluctuation (Adjusted $R^2=0.288$, $p<0.05$). In this way, it is set up that Job Rotation ($\beta = 0.18$, $p<0.05$) essentially impact Worker Performance.

This is line with investigation of employment pivot at the Lake Victoria North Water Board, Tarus (2014) additionally reverberated by Oparanma and Nwaeka (2015), where it was talked about as a successful apparatus to improve execution of specialists at working environment. The second speculation clarifies the impact of Worker Engagement on Worker Performance. The consequences of the relapse demonstrate that the indicator Worker Engagement clarifies 30% of the change (Adjusted $R^2=0.288$, $p<0.05$). Consequently, it is built up that Worker Engagement ($\beta = 0.20$, $p<0.05$) altogether predicts Worker Performance. This is lined up with consider direct in Egypt by Zaki Dajan (2015) that proposed how Worker Engagement may prompt higher Worker Performance. (Harvard Review Business Analytics Services, 2016) advocates that without compelling Worker Engagement association may continue losing their best ability This reality additionally reinforces the effect of Worker Engagement on Worker Performance. The third theory clarifies the impact of Leadership on Worker Performance. The aftereffects of the relapse show that the indicator Leadership clarifies 30% of the fluctuation (Adjusted $R^2=0.288$, $p<0.05$). Accordingly, it is set up that Leadership ($\beta = 0.27$, $p<0.05$) essentially predicts Worker Performance.

Babatunde and Emmem (2015) additionally underscored what Travis (2007) as of now said in his examination about the styles of Leadership that majorly affect Worker Performance and causing conspicuous Organizational accomplishments. The fourth speculation clarifies the impact of Organizational Politics on Worker Performance. The conclusion of the relapse demonstrate that the indicator Organizational Politics clarifies 30% of the fluctuation (Adjusted $R^2=0.288$, $p<0.05$). Hence, it is built up that Organizational Politics ($\beta = 0.12$, $p<0.05$) essentially predicts Worker Performance. In any case, it was prominent through outcomes that it doesn't adversely affect specialist execution, consequently we will dismiss the invalid theory and would go for interchange speculation. It has just been pondered by Gull and Zaidi (2012) that Organizational Politics help Workers to accomplish their objectives and focuses on that set the phase for improved Worker Performance. The fifth speculation clarifies the impact of Harassment on Worker Performance. The consequences of the relapse show that the indicator Harassment clarifies 30% of the change (Adjusted $R^2=0.288$, $p<0.05$). In this way, it is built up that Harassment ($\beta = -0.22$, $p<0.05$) altogether predicts Worker Performance.

7. Limitation and Future Research

This examination think about was directed utilizing a study survey. Wellspring of essential information was the specialists working for neighborhood (Pakistani) Public and Private associations. Since, no information was gathered from laborers working abroad in this way, there is a slight possibility that outcomes may be somewhat one-sided (Buchanan and Bryman, 2009). Notwithstanding, satisfactory writing audit bolsters the consequences of the investigation being led.

Other than the factors think about through this exploration that demonstrates their positive effect on specialist execution. It can't be built up that these are just factors which affect the laborer execution. Hence, there must be various different factors and HR components that may have positive or negative effect on laborer performance.

8. Conclusion

The conclusion of research depicts satisfactory proof that the instrument utilized is additionally viable in Pakistani condition other than different situations, for example, propel nations where it has just been utilized. The exploration additionally settled the connections among Job Rotation, Worker Engagement, Leadership, Organizational Politics and Harassment with Worker Performance. Results additionally proposes that other than the analyzed factors there must be different various factors i.e. work stress, preparing and advancement and so forth are existing which may affect Worker Performance too. This examination additionally uncovers that component is one of most affecting variable on laborer execution. Corporate component in Pakistan trusts they are confronting initiative difficulties

in the association. They have to handle proposals challenges for the advancement of laborer performance.

9. References

- Aycan, Z., Kanungo, R., Mendonca, M., Yu, K., Deller, J., Stahl, G., & Kurshid, A. (2000). Impact of culture on human resource management practices: A 10-country comparison. *Applied Psychology*, 49(1), 192-221.
- Gull, S., & Zaidi, A. A. (2012). Impact of Organizational Politics on Workers' Job Satisfaction in the Health Sector of Lahore Pakistan. *Interdisciplinary Journal of Contemporary Research in Business*, 4(2), 156.
- Harvard Business Review. (2016). *The Impact of worker engagement on performance*. Retrieved from Harvard Business Review Analytic Services website: https://hbr.org/resources/pdfs/comm/achievers/hbr_achievers_report_sep13.pdf
- Iqbal, N., Anwar, S., & Haider, N. (2015). Effect of Leadership Style on Worker Performance. *Arabian Journal of Business and Management Review*, 5(5), 1-6. doi:10.4172/2223-5833.1000146
- Merkin, R. S., & Shah, M. K. (2014). The impact of sexual harassment on job satisfaction, turnover intentions, and absenteeism: findings from Pakistan compared to the United States. *SpringerPlus*, 3(1), 215.
- Meyerson, G., & Dewettinck, B. (2012). Effect of Empowerment on Workers Performance. *Advanced Research in Economic and Management Sciences (AREMS)*, 2, 40-46. Retrieved from <http://universalrg.org/FullText/201272.pdf>
- Mohammed Al-Mzary, M. M., Al-rifai, A. D., & Eid AlMomany, M. O. (2015). Training and its Impact on the Performance of Workers at Jordanian Universities from the Perspective of Workers: The Case of Yarmouk University. *Journal of Education and Practice*, 6(32), 140. Retrieved from <http://files.eric.ed.gov/fulltext/EJ1083504.pdf>
- Núñez-Cacho Utrilla, P., Grande, F. A., & Lorenzo, D. (2015). The effects of coaching in workers and organizational performance: The Spanish Case. *Intangible Capital*, 11(2). doi:10.3926/ic.586
- Olusegun, A. J., Oluwasayo, A. J., & Olowoyim, O. (2014). AN OVERVIEW OF THE EFFECTS OF JOB STRESS ON WORKERS PERFORMANCE IN NIGERIA TERTIARY HOSPITALS. *Ekonomika*, 60(4).
- Oparanma, A. O., & Nwaeke, L. I. (2015). Impact of Job Rotation on Organizational Performance. *British Journal of Economics, Management & Trade*, 7(3), 183-187.
- Shaukat, M. H., Ashraf, N., & Ghafoor, S. (2015). Impact of Human Resource Management Practices on Workers Performance. *Middle-East Journal of Scientific Research*, 23(2), 329-338. Retrieved from DOI: 10.5829/idosi.mejsr.2015.23.02.22117
- Tahir, N., Yousafzai, I. K., Jan, S., & Hashim, M. (2014). The Impact of Training and Development on Workers Performance and Productivity A case study of United Bank Limited Peshawar City, KPK, Pakistan. *International Journal of Academic Research in Business and Social Sciences*, 4(4), 86.
- Tarus, B. K. (2014). Effects of Job Rotation Strategy on High Performance Workplace, in Lake Victoria North Water Services Board, Kenya. *International Journal of Business and Management*, 9(11), 139.
- Dajani, M. A. Z. (2015). The Impact of Worker Engagement on Job Performance and Organisational Commitment in the Egyptian Banking Sector. *Journal of Business and Management Sciences*, 3(5), 138-147.