

Impact of Organizational Silence on Organizational Citizenship Behavior: Moderating Role of Procedural Justice

A. Fatima, S. Salah-Ud-Din, S. Khan, M. Hassan, and H. A. K. Hoti

Abstract—The present research aims at two aspects: firstly to examine the effect of organizational silence (OS) on organizational citizenship behavior (OCB) and secondly to examine procedural justice as a moderator on the relationship between organizational silence and OCB. Results are generated with the help of purposive sample of 250 employees of various services companies of Pakistan using structural equation modeling (AMOS). The findings reveal that organizational silence had negative effect on the organization citizenship behavior while procedural justice moderates this association.

Index Terms—Organizational citizenship behavior, organizational silence, procedural justice.

I. INTRODUCTION

All organizations are struggling hard to cut their cost through every possible mean in the recent era of hectic competition. They are building more demands and expectations from their employees including taking initiatives, taking responsibility due to the presence of change, being proactive during severe competition, meeting higher customer expectations, and being more quality focused. In order to get these expectations fulfilled the organizations need responsive individuals. However, some employees do not indulged in raising their voice and concerns at any matter prevailing within the organization and thus prefer silence. On the one hand, organizations need expressive employees who are vigilant and expressive. On the other hand, employees search for the organizations which value their concerns. Due to the absence of silence there will be better performance and high motivation in employees as well as organization. However, breaking culture of silence and developing the one in which employees can raise their voice is such a big challenge for managers at present [1].

Zehir and Erdogan state that employees have different ideas and opinions to improve their work and organization [2], [3]. Silence is absence of voice [4]. The employees

remain quiet about the certain aspects of the organization [3]. Some of the major causes of organizational silence are lack of organizational political skills, fear and embarrassment, implicated friends [5]. Morrison and Milliken explained that organizational silence is the collective-level occurrence in which little voice raise is included in response to the presence of an issue because of the negative reaction [6], [7].

For organizations prosperity and stability, it is very important to highlight the factors which are the major causes of silence. These are factors due to which organizational silence got emerged. Basic origins of silence include negative feedback of the top managers, they ignore the message, attacking the credibility of the source. Employees under organizational silence carry knowledge about the reality but due to the certain threats they prefer to be silent in front of their supervisors. It has been stated that 29% of seniors within the organizations motivate their employees to express their opinions and concerns.

It has been observed that silence prevailing in the climate would generate negative organizational outcomes [8]. Hence through silence, organizational members hold down fears about problematic personnel and organizational issues including, awkwardness, absence of ethical responsibility, decreased chance for raising voice, diminished political skills [5]. According to Bagheri, Zarei and Aaeen, with the passage of time the organization silence bought low quality of work for organization. Hence, this not only hurts the organization but the employee as well [9]. Therefore, this study confers that due to these factors, silence may sometimes lead to negative impact on the progress of any organization. In such scenarios employees not only lose their confidence but also their self-esteem and got weaker in producing beneficial output for the organization. The present study focuses on the construct of organizational citizenship behavior and shows how organizational silence may lead towards decline in organizational citizenship behavior. The concept of organizational citizenship was first introduced by Organ [10]. He defined this construct as a worker's deed is considered as discretionary, which is not recognized directly or clearly with the system of reward, and where they encourage the efficient function of the organization. Thus, it is a performance that goes beyond the basic necessities of the job and to a large extent is flexible. Such behaviors are of benefit to the organizations. However, an employee's silence leads towards indifferent employee's behavior. According to Joinson, such indifferent employees build up the attitude "to get along, go along". Such type of employees causes the organization to suffer in terms offinances as well as reputation [11].

Manuscript received July 28, 2014; revised October 23, 2014.

Afshen Fatima is with the Pir Mehr Ali Shah Arid Agriculture University, Rawalpindi, the SZABIST Islamabad, Pakistan (e-mail: afshen.uaar@gmail.com)

Sarah Salah-Ud-Din is with the SZABIST Islamabad MTBC, Rawalpindi, Pakistan. (e-mail: sarahsdin@gmail.com)

Shanza Khan is with the NUML University, SZABIST Islamabad, Pakistan (e-mail: shanzaa@gmail.com)

Misbah Hassan is with the Management Sciences from SZABIST Islamabad, Pakistan (e-mail: misbahhassan23@gmail.com)

Hammad Ahmad Khan with the SZABIST Islamabad and Currently Runs a Not-for-Profit Organization for Rural Development, Pakistan (e-mail: hammadkhanhoti@gmail.com)

Organizational citizenship behavior is significant in organizations because it can be extremely valuable to organizations. It can assist to enhance performance and win competitive advantage. William and Anderson created a two-dimensional characterization of OCB [12]. One is directed to individuals (OCBI) and other towards organization (OCBO). So, organizational citizenship behavior is regarded as one of the most important elements for organizations because it facilitates the achievement of organizations goals [13]. There are five dimensions of organizational citizenship behavior. i.e. *Altruism*: It is most commonly referred as the helping activities of employee towards its fellow employee; *Conscientiousness*: employees of the organization will stay up to-date with the prior knowledge of their products and services; *Civic virtue*: It is uncovered by taking part in unofficial activities of organization, which are not mandatory or necessary; *Courtesy*: It is a flexible behavior on the part of entity/person aimed at preventing work related problems with others from occurring; *Sportsmanship*: It the willingness of an employee to bear less than ideal situations without complaining. According to the viewpoint of these theorists, OCB can maximize the efficiency and improves the reliability. And hence this can lead to prosperity of the organization [14].

The present study is also aimed at studying the moderating role of procedural justice. This construct implies the perceptions of fairness about organizational procedures [15], [16]. The concept of procedural justice focuses on the perceived equity of the procedures. Researchers like, Thibaut and Walker and Gilliland argue that the procedures are considered to be more "fair" if the person has the option to influence the decisions [17], [18]. Gilliland also states that perception of procedural justice is influenced by the extent to which procedural rules are met or violated [18]. The studies show that there is a close relationship between procedural justice and cognitive, emotional and behavioral responses of the employees of the organization. Employees react fairly in the presence of fair procedure which suggest that if the workers' complaints are handled fairly with the fair procedure, the employee will be more satisfied to company's reporting rules and procedures [19]-[22].

According to social exchange theory (SET) all relationships are based upon give and take within organizations. However, the balance of this exchange is not always equal. Social Exchange theory describes how employees feel about a relationship with others depending upon their perceptions.

Organization silence is a relatively new concept in human resource management. Moreover, there are very few studies that have examined the association between organization silence and organizational citizenship behavior [3]. Therefore, the present study is aimed at examining this relationship along with exploring the moderating role of procedural justice on this relationship in the service sector organizations of Pakistan. The services sector has provided steady support to Pakistan's economic growth. The share of this sector now stands a more than 50 percent in GDP. By examining the moderating effect of procedural justice, the present research helps to explain conditions under which the strength of relationships between organization silence and

organizational citizenship behavior may vary.

II. LITERATURE REVIEW AND HYPOTHESES DEVELOPMENT

A. Theoretical Anchor-Social Exchange Theory

Social exchange lies between two parties, which is consisting on the trade [23]. Individuals weigh the potential benefits and risks of relationships. And where the risks outweigh the rewards, individuals cease or abandon that relationship. Therefore the present paper has its basis on the social exchange theory. Due to the restricted rules and procedures prevailing within the organizational climate employees feel fear and decide to keep silent. This feeling causes them to be limit in their concerns regarding their organization. However, in the presence of procedural justice which is moderating variable on the relation between OS and OCB would help workers to have confidence in their ideas and they would attempt to behave in a positive way for their organization.

B. Organization Silence and Organizational Citizenship Behaviour

Since organizational citizenship behavior is needed by the organizations for better performance and integrity, there is a risk emerging for the organizations called organizational silence. It has been observed that silence prevailing in the climate would generate negative organizational outcomes [8]. The collective-level occurrence, in which little voice raise is included in response to the presence of an issue because of expected negative reactions. Hence, through silence, organizational members hold down fears about problematic personnel and organizational issues including, awkwardness, absence of ethical responsibility, decreased chance for raising voice. Researchers have suggested that silence can work against desired organizational outcomes [5], [8]. Therefore, on the basis of this discussion the present study maintains that:

H₁: There is a significant negative impact of organizational silence on organizational citizenship behavior.

C. Procedural Justice as a Moderator of Organizational Silence and Organization Citizenship Behaviour

The researchers argue that employees will behave in a desired way when they are assured of fair procedure [19]. This suggests that if the workers' complaints are handled fairly with the fair procedure employee will be more satisfied to company's reporting rules and procedures [19]-[22], [24]. According to H. Dogan, procedural justice is referred to the level to which employees are treated fairly at their workplace [24]. If the employees feel that they are being treated fairly by the authorities with the procedural justice, they are expected to be more owing to challenges and would therefore, be better in producing desired output. For instance, organizational citizenship behavior has been selected to be investigated in this study.

Procedural justice leads to several beneficial outcomes e.g., commitment and trust [26]; commitment of managers in order to support decisions [16], [27]; increased trust and commitment [28], [29]; work performance [30], [31]. Many researchers claimed that procedural justice is an important

predictor of OCB [32]-[34]. Therefore, there is strong theoretical and empirical evidence supporting procedural justice as a moderator. Procedural justice is considered to exercise a buffer effect by attenuating the negative effects of organizational silence on the level of OCB in the workplace. Procedural justice is considered as a complementary aspect of the work environment today. Hence, the present study maintains that the moderating effect of procedural justice exists between the organizational silence and OCB.

H₂: Procedural justice moderates the relationship between organizational silence and organizational citizenship behavior (Fig. 1).

Fig. 1. Theoretical framework.

III. METHODOLOGY

A. Sample and Method

The data were collected with the help of purposive sample from individuals working in different service sectors which include banks, hotels, and telecommunication companies. The data were tested and analyzed using SPSS and Amos.

B. Instrument

Organizational silence scale was adopted from Cakici comprising 30 items, OCB scale was adopted from Mackenzie et al., and it consists of 17 items, and procedural justice scale was adopted from Moorman consisting of 15 items [32], [35], [36]. A five points Likert-type scale varying from 1 (strongly disagree) to 5 (strongly agree) was anchored for all items.

IV. RESULTS

Mean statistics, Cronbach's alpha reliability and correlation coefficients have been shown in the above tables (Table I and Table II). Reliability values for all variables are above 0.70 [37]. 3.48 is the mean value of PJ and 3.68 is of OCB. All the three variables are significantly related.

TABLE I: DEMOGRAPHICS

		F	%
Gender	Male	138	55.2
	Female	112	44.8
Age	18-25	164	65.6
	26-35	70	28.0
	36-45	16	6.4
Education	Graduation	111	44.4
	Masters	101	40.4
	M.Phil/M.S equivalent	24	9.6
	PhD	14	5.6

TABLE II: DESCRIPTIVE STATISTICS, CONSTRUCTS, RELIABILITY AND CORRELATIONS

Constructs	Mean	Reliability	Correlations		
			1	2	3
1.OS	3.52	0.89	1		
2.OCB	3.68	0.70	-0.39*	1	
3. PJ	3.48	0.80	-0.34*	0.34*	1

* $p < 0.001$

TABLE III: HYPOTHESES TESTING

No. Relationships	Baseline Model H ₁	Baseline Model with EI as Moderator H ₂			
		Group Variant		Group Invariant	
		Low PJ	High PJ	Low PJ	High PJ
1 OCB ← OS	-0.524 ***				
2 OCB ← OS					
With Moderation		-0.530 ***	-0.632 ***	-0.630 ***	-0.654 ***

*** $p < 0.001$

The two hypotheses of the study were tested using two models. Firstly, the baseline model showing the impact of organizational silence on OCB (H₁ respectively) was examined. Secondly, the baseline model with procedural justice as a moderator was tested. This model shows the moderating role of procedural justice between organizational silence and OCB. All the measurement and structural models were at good fit.

Table III shows that organizational silence significantly and negatively affects OCB (52.40 %). In measurement model, better fitness was shown by the group variant. Therefore, it was considered for holding pair-wise parameter assessment. In the structural model better fitness were shown by the group invariant. The results show that pair-wise parameter comparisons (high PJ vs. low PJ) for the hypothesized path corresponding to the posited effect of organizational silence on OCB is significant ($C.R. > \pm 1.96, p < .05$). This analysis gives support for the role of moderation of procedural justice and hence H₂ is accepted.

V. DISCUSSION

The present research is aimed at examining the effect of organizational silence on OCB of employees working in the service sector organizations of Pakistan. The moderating effect of procedural justice was also tested on aforementioned relationship. Employee silence is extremely detrimental to companies often causing an "escalating level of dissatisfaction" among employees, "which manifests itself in absenteeism and turnover and perhaps other undesired behaviors" (Colquitt and Greenberg: 311-312). Therefore, mainly, this study describes the individual reaction to the organizational silence in reducing their citizenship behavior and this relationship is further studied by examining the role of procedural justice.

Sometimes employees raise voice and convey their ideas and opinions while in other conditions they remain silent. This gives a way to emerge a silence within an organization. As modern organizational environment become more diverse, the environment and communication processes within them also become more complex and interactive. As a result,

employees have been identified as a rich source of feedback to address and solve work problems and issues. Employees who prefer to respond challenging environment, and are concerned about sharing knowledge and information would be more beneficial and successful for themselves as well as for their organizations. Such workers are considered as blessing and precious asset for the company. This study reveals that how employees' intentions of putting an extra effort, towards their work and organizational development, beyond their work responsibilities and duties (Organizational citizenship behavior), could be negatively affected by their attitude of being indifferent and silent (organizational silence). However, due to having confidence that workers will be treated fairly, efficient complaint resolution can increase OCB.

A survey of 250 employees serving the service sector of Pakistan shows that organizational silence has a negative effect on OCB which refers that the first hypothesis is accepted. This finding has been supported by the past literature (Cinar et al, 2013). Individuals who prefer silence than raising voice consider themselves as a separate entity from their organization. This study maintains that if workers are not provided with ample space to allow them to raise their voice their OCB will be decreased. Thus, the organization may lose new ideas, thoughts, creative solutions and employee efforts which might be very beneficial to the organizations. The second hypothesis related to moderation of procedural justice has also been supported. These results are vital and significant.

VI. LIMITATIONS AND FUTURE RESEARCH

The research paper has some limitations. Firstly it is a cross-sectional study. Over a long period of time, the examination of organizational silence and its interaction with the OCB and moderating role of procedural justice would unfold more reliable findings. Much work can be done in the future by focusing on the respondent traits and on many variables which can impact on person- perceptions.

Till now, most of the research on organizational silence and OCB is done abroad not within Pakistan. Hence some cultural issues must be taken into account. Such research work on these constructs prevailing in the present study's culture is one of the vital add up in the literature. Other sectors can be employed like manufacturing sector. All variables have been used as uni-dimensional here. Various dimensions of these variables can also be added in order to in depth exploration and then more compound models can be added in. Common method bias is another limitation of this study. In future the mediating role of trust on supervisor, organizational culture and organizational commitment may also be studied.

VII. MANAGERIAL IMPLICATIONS

Employees lose their interest within organizational affairs while working at places where silence is encouraged and employees are motivated to keep their mouth closed. The employees who opt to keep silent stop caring for their organization and do not even bother to solve the issues. This

matter is even more worst in service sector organizations where employees have to directly interact with the customers. The managers, therefore, should be watchful for the silence of employees. The results of this study suggest that managers should keep in view the importance of voice of employees. They should also develop the employee evaluation procedures in such a way that motivate the employees to break their silence. The employees should be made assured of fair procedures within their organizations.

REFERENCES

- [1] W. Liu, R. Zhu, and Y. Yang, "I warn you because I like you: Voice behavior, employee identifications, and transformational leadership," *The Leadership Quarterly*, vol. 21, no. 1, pp. 189-202, 2010.
- [2] C. Zehir and E. Erdogan, "The association between organizational silence and ethical leadership through employee performance," *Procedia-Social and Behavioral Sciences*, vol. 24, pp. 1389-1404, 2011.
- [3] O. Çinar, F. Karcioğlu, and Z. D. Alioğulları, "The relationship between organizational silence and organizational citizenship behavior: a survey study in the province of Erzurum, Turkey," *Procedia-Social and Behavioral Sciences*, vol. 99, pp. 314-321, 2013.
- [4] C. C. Pinder and K. P. Harlos, "Employee silence: quiescence and acquiescence as responses to perceived injustice," in *Research in Personnel and Human Resources Management*, K. M. Rowland and G. R. Ferris eds., New York: JAI Press, vol. 20, pp. 331-369, 2001.
- [5] R. P. Nielsen, "Why do we remain silent in the face of unethical behavior?" *Occasional Paper*, no. 6, 2003.
- [6] E. W. Morrison and F. J. Milliken, "Organizational silence: a barrier to change and development in a pluralistic world," *Academy of Management Review*, vol. 25, pp. 706-731, 2000.
- [7] K. Henriksen and E. Dayton, "Organizational silence and hidden threats to patient safety," *Health Services Research*, vol. 41, no. 42, pp. 1539-1554, 2006.
- [8] J. Aylsworth. (2008). Change in the workplace: organizational silence can be dangerous. *Organizational Psychology Examiner*. [Online]. Available: <http://www.examiner.com>
- [9] G. Bagheri, R. Zarei, and M. N. Aeen, "Organizational silence basic concepts and its development factors," *Ideal Type of Management*, vol. 1, pp. 50, 2012.
- [10] D. W. Organ, *Organizational Citizenship Behavior: the Good Soldier Syndrome*, Lexington Books/DC Heath and Com, 1988.
- [11] C. Joinson, "Recreating the indifferent employee," *HRM Magazine Aug*, pp.76-78, 1996.
- [12] L. J. Williams and S. E. Anderson, "Job satisfaction and organizational commitment as predictors of organizational citizenship and in-role behaviors," *Journal of Management*, vol. 17, no. 3, pp. 601-617, 1991.
- [13] C. H. Yen and H. Y. Teng, "The effect of centralization on organizational citizenship behavior and deviant workplace behavior in the hospitality industry," *Tourism Management*, vol. 36, pp. 401-410, 2013.
- [14] H. R. Hadjali and M. Salimi, "An investigation on the effect of organizational citizenship behaviors (OCB) toward customer-orientation: A case of Nursing home," *Procedia-Social and Behavioral Sciences*, vol. 57, pp. 524-532, 2012.
- [15] E. A. Lind and T. R. Tyler, *The Social Psychology of Procedural Justice*, New York: Plenum, 1988.
- [16] W. C. Kim and R. A. Mauborgne, "Implementing global strategies: the role of procedural justice," *Strategic Management Journal*, vol. 12, pp. 125-143, 1991.
- [17] J. W. Thibaut and L. Walker, *Procedural Justice: A Psychological Analysis*, L. Erlbaum Associates Hillsdale, NJ; New York, NY, 1975.
- [18] S. W. Gilliland, "The perceived fairness of selection systems: An organizational justice perspective," *Academy of Management Review*, vol. 18, no. 4, pp. 694-734, 1993.
- [19] J. A. Colquitt, J. Greenberg, and C. P. Z. Phelan, "What is organizational justice? A historical overview," *Handbook of Organizational Justice*, vol. 1, pp. 3-58, 2005.
- [20] J. Sunshine and T. R. Tyler, "The role of procedural justice and legitimacy in shaping public support for policing," *Law and Society Review*, vol. 37, no. 3, pp. 513-548, 2003.
- [21] D. A. Jones and D. P. Skarlicki, "The relationship between perceptions of fairness and voluntary turnover among retail employees1," *Journal of Applied Social Psychology*, vol. 33, no. 6, pp. 1226-1243, 2003.

- [22] T. R. Tyler and S. L. Blader, "The group engagement model: procedural justice, social identity, and cooperative behavior," *Personality and Social Psychology Review*, vol. 7, no. 4, pp. 349-361, 2003.
- [23] K. S. Cook, C. Cheshire, E. R. Rice, and S. Nakagawa, *Social Exchange Theory*, Springer Netherlands, 2013, pp. 61-88.
- [24] T. R. Tyler, "Legitimacy and criminal justice: the benefits of self-regulation," *Ohio St. J. Crim. L.*, vol. 7, p. 307, 2009.
- [25] H. Dogan, "A research study for procedural justice as a factor in employee retention," *Yönetim ve Ekonomi*, vol. 15, no. 2, pp. 61-71, 2008.
- [26] M. A. Korsgaard, D. M. Schweiger, and H. J. Sapienza, "Building commitment, attachment, and trust in strategic decision-making teams: The role of procedural justice," *Academy of Management Journal*, vol. 38, no. 1, pp. 60-84, 1995.
- [27] W. C. Kim and R. A. Mauborgne, "Procedural justice, attitudes, and subsidiary top management compliance with multinationals' corporate strategic decisions," *Academy of Management Journal*, vol. 36, no. 3, pp. 502-526, 1993.
- [28] J. P. Johnson, M. A. Korsgaard, and H. J. Sapienza, "Perceived fairness, decision control, and commitment in international joint venture management teams," *Strategic Management Journal*, vol. 23, no. 12, pp. 1141-1160, 2002.
- [29] S. Aryee, P. S. Budhwar, and Z. X. Chen, "Trust as a mediator of the relationship between organizational justice and work outcomes: test of a social exchange model," *Journal of Organizational Behavior*, vol. 23, no. 3, pp. 267-285, 2002.
- [30] J. J. Lavelle, J. Brockner, M. A. Konovsky, K. H. Price, A. B. Henley, A. Taneja, and V. Vinekar, "Commitment, procedural fairness, and organizational citizenship behavior: a multifoci analysis," *Journal of Organizational Behavior*, vol. 30, no. 3, pp. 337-357, 2009.
- [31] Y. C. Charash and P. E. Spector, "The role of justice in organizations: A meta-analysis," *Organizational Behavior and Human Decision Processes*, vol. 86, no. 2, pp. 278-321, 2001.
- [32] R. H. Moorman, "Relationship between organizational justice and organizational citizenship behaviors: do fairness perceptions influence employee citizenship?" *Journal of Applied Psychology*, vol. 76, no. 6, pp. 845, 1991.
- [33] D. E. Rupp and R. Cropanzano, "The mediating effects of social exchange relationships in predicting workplace outcomes from multifoci organizational justice," *Organizational Behavior and Human Decision Processes*, vol. 89, no. 1, pp. 925-946, 2002.
- [34] S. S. Masterson, K. Lewis, B. M. Goldman, and M. S. Taylor, "Integrating justice and social exchange: the differing effects of fair procedures and treatment on work relationships," *Academy of Management Journal*, vol. 43, no. 4, pp. 738-748, 2000.
- [35] A. Çakıcı "A research on issues, causes and perceptual results of silence at organizations," *Journal of Çukurova University Institute of Social Sciences*, vol. 17, no. 1, pp. 117-134, 2008.
- [36] S. B. MacKenzie, P. M. Podsakoff, and R. Fetter, "Organizational citizenship behavior and objective productivity as determinants of managerial evaluations of salespersons' performance," *Organizational Behavior and Human Decision Processes*, vol. 50, no. 1, pp. 123-150, 1991.
- [37] J. C. Nunnally, *Psychometric Theory*, 2nd ed., New York: McGraw-Hill Book Company, 1998.

Afsheen Fatima was born in Rawalpindi, Pakistan. She did an MBA from University of Arid Agriculture Rawalpindi, Pakistan. She also holds an MS degree in management sciences with a specialization in HRM from SZABIST Islamabad (2009). She is currently pursuing her PhD at same institute. Afsheen Fatima is currently

working as a lecturer at the University Institute of Management Sciences-PMAS-AAUR. She served the same institute as an assistant director, since 2007. She has been actively involved in research since 2009. Her areas of research contribution and interest include human resource development, change management, and conflict management. She has authored 8 journal publications and has presented her research work in 20 reputed national and international level conferences.

Sarah Salahuddin was born in Rawalpindi, Pakistan. She holds an MS in management sciences with a specialization in hrm from SZABIST Islamabad 2009. She is currently a PhD scholar at SZABIST Islamabad.

She holds 8 years of experience of teaching at universities in Islamabad and specializes in courses in human resource management, organizational theory and design, organizational development and organizational behaviour. She is currently employed as a manager training at a US based healthcare IT company. Her research interests include employee engagement and well being, human resource and academic development and behavioural modelling and management.

Shanza Khan was born in Islamabad Pakistan. She did her BBA and MBA from NUML University, Islamabad Pakistan. She did her MS from SZABIST University Islamabad and currently pursuing her PhD from same University. She is currently working as a lecturer in NUML University since 2010. Her research interest includes psychological aspects of management.

Misbah Hassan was born in Sahiwal which is one of the peaceful cities of Pakistan. She did her matriculation from Convent School and after that she did FSC from Government College, Sahiwal, Pakistan. She pursued her business studies and accomplished degree of BBA (hons) from the renowned University named as COMSATS Institute of Information Technology in 2012. Her profound interest in research helped her believe that

"Knowledge is power but implementation of that knowledge is a greater power", so she is pursuing her MS in management from Shaheed Zulfiqar Ali Bhutto Institute, Islamabad, Pakistan. She also had six months of internship experience in red communication art, Lahore. She is interested to deliver her knowledge in human resource management.

Hammad Ahmad Khan was born in Mardan, Pakistan. He holds an MS in management sciences with a specialization in hrm from SZABIST Islamabad (2009) & a post graduate certificate in management studies from EDEXCEL UK.

He is a professional member of Chartered Management Institute (CMI) UK, Resource Development International (RDI) UK and British Computer Society (BCS) UK. He has several years of training and management experience of working in different multi-national companies in UK, Middle East and Pakistan. He specializes in human resources management, organizational development and organizational behaviour. He is currently running a local NGO, which is a non-profit organization for the development of people of rural areas. His research interests include high performance work systems, organizational performance, employee engagement and self-leadership.