Running head: WORKFORCE DIVERSITY AND ORGANIZATIONAL PERFORMANCE
1

2

Workforce Diversity and Organizational Performance:
A Quantitative Study
Quidina Edwards

A dissertation submitted to the faculty of

University of Phoenix
In partial fulfillment of the requirements for the degree
Doctorate in Business Administration
Doc 733 Proposal Draft

October 26, 2015
UNIVERSITY OF PHOENIX

The Undersigned Faculty Committee Approves the

Dissertation of

Dr. Quidina Edwards

Workforce Diversity and Organizational Performance: A Quantitative Study

Kim Nesbitt
, Chair

Santosh Sambare, Second member

Community member
Student Testing, Assessment and Research

Approval Date
Copyright © 2015
By

Quidina Edwards
TABLE OF CONTENTS

CONTENTS
Page

Preface

4
Chapter 1: Workforce Diversity and Organizational Performance
6
Introduction
6

Relevance of Research Topic
7

Background of the Problem
8

Problem Statement
10

Purpose Statement
10

Research Questions
11

Scope, Limitations, and Delimitations
12

Scope
12

Limitations
12

Delimitations
12

Contribution of Knowledge
15
Chapter 2: Review Of Related Literature
18

Review of Relevant Scholarship
18

Cross- cultural communication
19

Diversity Issues and Turnover
21

Diversity Issues
20

Turnover
23

Conflict and Diversity
23

Conflict Management
23

Misunderstanding Conflict
24

Diversity Management Costs
25

Diversity Management
25

Cost
25

Diversity and Organizational Culture
26

Organizational Culture
26

Diversity and Talent
27

Literature Review
29

Approaches in promoting diversity
30

The need for diversity programs
31

Chapter Summary
32
Chapter 3
32

Methodological Approach
33

Study Population and Sampling
34

Data Collection Procedures
35

Data Analysis
36

Validity: Internal
38
References
43
Appendix A: Theoretical Framework
52
Appendix B: Data Analysis Matrix
53
Chapter One

 Introduction

The number of people working in an organization is the workforce and workforce diversity indicates multitude of similarities and differences among people working in an organization in terms of physical ability, age, cultural background, and many other aspects. Workforce diversity is considered as a tool that helps to improve the performance of an organization. Effectively managing the workforce diversity helps an organization to gain competitive advantage. Workforce diversity is a growing area of concern because every organization aims for profitability and sustainability. Diversity in the workplace helps in building reputation of the company which leads to profitability and also creates opportunity for growth for employees. The increasing diversification of the global labor supply has encouraged business administrators to take note of how to manage and integrate diversity in the workplace at all levels. Diversity in an organization refers to the involvement of a diverse workforce and its inclusion in the organization for managing operations in the competitive marketplace (Eastaugh, 2008). Generally, organizations having global operations have a diversified workforce and as such, they have to focus on integrating their work environment accordingly (Martín-Alcázar, Romero-Fernández, & Sánchez-Gardey, 2012). Research shows that diversity management should be done by preserving the cultural and religious values of the individuals (Bristol & Tisdell, 2008). It is essential for organizations to integrate their work environment and focus on establishing cross-functional teams (Kazi & Zadeh, 2011). A Mor Barak (2005) argues that every organization should have diversity within the workplace at each level (Mor Barak, 2005).

Diversity and inclusion are essential elements for the success of an organization in a competitive business environment (Albright, 2012). The organization should provide diversity training to their management and workforce so that effective performance can be attained from the employees (Bristol & Tisdell, 2008). The training and development process should aim for personal, as well as, professional development of the workforce. To attain this end, the organization should conduct consistent diversity audits for evaluating the diversity awareness level of the workforce.

Dimensions of Diversity

There are various dimensions of diversity: race, gender, age, disability, sexual orientation, national origin, religion, ethnicity, and disability status. Interest in diversity issues has stemmed mostly from demographic changes. Workforce diversity is important for both private and government organizations across the world. The benefits gained by workforce diversity have been due to freer movement of labor force owing to globalization and also as the result of minority groups taking initiatives that were previously excluded by organizations. Further instigation has been due to equal work opportunities within the workplace (Cook and Glass, 2011). By promoting equal work opportunities, organizations sought to make the most from resulting worker effectiveness and efficiency (Armache, 2012).

The early 1990’s witnessed a new trend in the form of workforce diversity mainly as a result of liberalization and globalization of labor markets (Henry and Evans, 2007). At the same time, Brentwood institutions led to free market economies that also brought free labor movement as a commodity and consequently, led to diversity in workforce for most organizations.
Brathwaite (2012) noted that Ford Motor Company prioritizes on diversity and inclusion of employees. The company's business strategies and Human Resource (HR) practices are based on the management of diversity and inclusion for fostering the company’s performance. The report of Ford Motor Company, organizational performance is measured by several performance control tools such as financial control, information control, balanced scorecard approach, and benchmarking. Financial control tools include activity ratio, profitability ratio, liquidity and leverage ratio. On the other hand, management information system is an information control tool.
Relevance of Research Topic

The research topic for this dissertation was chosen as a response to the increase in cases of race-based discrimination among some of most of the well-known multi-national companies. The relationship between workforce diversity, employee turnover, and expensive lawsuits is of high interest to scholars (Albright, 2012). If the research question yields good results, it could provide insight into how organizations handle bigger problems by managing employee diversity (Birchfield, 2012).

Background of the problem

Problems occur when a business does not effectively manage diversity or the presence of heterogeneous workforce – the two most common negative results are increased turnover and expensive lawsuits (Gerstandt, 2009). For the past few years, the auto industry has been facing a large number of challenges resulting in its deteriorating financial performance. Thus, the major HR challenges that Ford faces include attracting and retaining top HR talents required for the effective management of the organization, and integrating HR into its overall strategy. In addition, Ford has also become a monolithic and bureaucratic organization which acts as a stumbling block for innovation and growth, securing commitment of its employees, and building a symbiotic relationship amongst all key stakeholders. That lack of commitment is leading to the dissatisfaction of the organization’s stakeholders. All of these factors should contribute to better employee satisfaction and retention.

On a broader level, workplace discrimination can lead to lawsuits and cost a company millions. For example in a high-profile lawsuit against Abercrombie and Fitch first filed in 2004 settled at $50 million. The plaintiff claimed that the corporation discriminated against diverse cultures by forcing visible minority employees to work in stockrooms rather than engaging with customers on the floor and being fired (Weisenfeld, Seshi, and Ruf, 2012). In contrast, Ford Motor Company has an excellent record on supporting diversity within their workplace and their dealerships.

This study focuses on Denny’s Corporation and Wal-Mart, two companies that face difficulties among communities of diverse cultural identities and income levels. Studying both Denny’s Corporation and Wal-Mart offers an opportunity to measuring diversity issues from different vantage points. There is evidence that these companies have challenges in managing employee diversity, such as allegations of racial indifference at Denny’s, which suggests that they are a good platform for further investigation to claims. Wal-Mart do not change its working culture when it expands thus there are several allegations imposed on the company. This study will outline the public listing of occurrences to challenges in diversity than the company’s official website to ensure an accurate accounting of its messaging around diversity issues. An example of a parallel case to those covered in the proposed dissertation is that of workforce diversity at Ford Motor Company – a corporation that has been one of the most thoroughly studied in industrial relations. Ford is one of the largest carmakers with eight different car brands with each offering numerous models – an impressive variety to the vehicle consumer. Some of these brands include Jaguar, Aston Martin, and Land Rover. It is also involved in financing its products through its subsidiary Ford Motor credit. The company has 90 plants in the global market and has a workforce base of 300,000 employees in order to make its operations successful (Ford Motor, 2009). The company’s well-defined union structure assists in managing diversity and corresponding issues in an effective manner. The presence of unions in the company also ensures that there is an institutional structure that advocates for employees’ economic benefits as well as providing a mechanism for legal enforcement of employment contracts and labor laws. The union structure also provides social welfare, improved wage structure, and an effective work environment. Ford’s unions mainly focus on the mutual insurance and collective bargaining methods for resolving any kind of issues rising among the employees (Freeman, 2007).

Problem

The general problem is that there are a significant number of organizations that neglect to consider diversity in the workplace (Cheney, 2006).
There are many different levels of workforce diversity; further, when organizations diversify their workplace, they gain the ability to learn, adapt, and in effect increase their own life expectancy (Gurchiek, 2009). The ever-changing and diverse business world poses some unique challenges for non-diverse organizations such as lawsuits filed by minorities alleging discrimination (Maxwell, 2012). This study will show that global companies that engage in workforce diversity can characterize the nature of their operations as highly functional as well as demonstrating positive results of their operations organizational outcomes.

Purpose

The purpose of the quantitative study is to determine the relationship between workforce diversity and organizational performance. The United States workforce is becoming more heterogeneous to the extent that it “is in the midst of a sweeping demographic transformation” (The National Center for Public Policy and Higher Education. (2005, pp. 2). Based on past trends, it was projected that from 1980 to 2020, the proportion of whites from the working-age population (generally ages 25 to 64) would decline from 82% to 63%. During the same period, the minority portion of the workforce is projected to double (from 18% to 37%), and the Hispanic/Latino portion is projected to almost triple (from 6% to 17%). Further, the largest portion of the white population is aging and their proportion of the population is projected to decline in all age groups younger than 45. The only age level in which whites would outnumber minorities in population is among those reaching retirement: ages 65 and older (Mirel, 2007). A through this study, global companies that engage in workforce diversity can characterize the nature of their operations as well as the results of their operations organizational outcomes.

Research Questions and hypothesis

The negative and positive outcomes of the research question will help to guide future researches. The negative outcome will tell us the improvement required and the positive outcome will help us to conduct future researches in a proper manner.

Q1
Is there a significant correlation between the extent of implementation of the respondent company's diversity - focused program and financial outcomes?

H1o
There is no correlation between the extent of implementation of the respondent company's diversity - focused programs and financial outcomes.
H1A
There is a correlation between the extents of implementation of the respondent company diversity focused programs and financial outcomes
Q2
Is there a significant correlation between management’s support and the success of diversity - focused programs?

H2o
There is no significant correlation between management’s support and the success of diversity - focused programs.

H2A
There is a significant correlation between management’s support and the success of diversity - focused programs.

Q3. Is there a significant correlation between degree of workforce diversity and workplace conflicts within an organization?

H30
There is no significant correlation between degree of workforce diversity and workplace conflicts within an organization

H3A:
There is a significant correlation between degree of workforce diversity and workplace conflicts within an organization.

Q4. Is there a significant correlation between degree of workforce diversity and organizational financial turnover?

H40:
There is no significant correlation between degree of workforce diversity and organizational financial turnover.

H4A:
There is a significant correlation between degree of workforce diversity and organizational financial turnover.

Q5o: Does the number of lawsuits significantly affect workforce diversity within the organization?

H50:
The number of lawsuits does not significantly affect the workforce diversity within the organization.

H5A:
The number of lawsuits significantly affects the workforce diversity within the organization.

Scope, Limitations, and Delimitations

This section will explain the scope of the research and limitation & delimitation of the research study. The scope illustrates the main idea of the study and the limitation and delimitation describes the circumstances that restrict the methods of research data.
Scope

The scope of this research study includes organizations that have been concerned with employee turnover and an increased number of lawsuits (Bouville, 2008). The study aims to find if there is any relation between the extent of diversity and organizational outcomes as manifested by number of lawsuits and employee turnover.
Limitations
· Generalizing the entire organization from two to three respondents can give incorrect results as individual perspectives come into play.

· Data collected could be too abstract and general for any application to specific data analysis tool.
Delimitations
Only those respondents who have been working with their respective organizations for a minimum two years would be considered in sample. Respondents who have been deployed on a different location other than the corporate office would not be included in this study. Only those organizations that are in Fortune 500 list of the current year would be chosen for the study.

Ethical considerations
The research study would be conducted keeping in mind the ethical considerations, and in order to ensure that the data collection procedures meet the standards, the following practices will be observed:

· Permission from the organizations’ HR department would be obtained before research will be conducted on them.

· The data collection will ensure that there is nothing that would cause physical or emotional harm to respondents. Consent of the participants will be taken and they will be ensured that the data will be kept secured and will be used for the research purpose only.

· My own personal biases and opinions would not get in the way of research.

· Data obtained from the questionnaires would be kept anonymous.

· There will be no bias in selecting respondents.

· In reporting results, accuracy of what has been observed will be maintained.
Research Methodology and Design

The proposed research will use quantitative methods to investigate the relationships between diversity in organizations, employee retention, and number of lawsuits. The quantitative study would be descriptive, subjects would be measured once, and a sample population would be utilized to estimate relationship between variables.

Study population and sampling

A sample population of 50 respondents would be chosen from a certain group of companies. An average of 25 respondents would be chosen to represent each organization. Large number of participants can hinder the outcome of the project thus average participants of different organizations will help to gain appropriate results. The consent of the participants as well as their e-mail id's will be taken and questionnaire will be sent online to only those participants who will show their interest.

Data collection
To gather data, a questionnaire would be provided to the sample population. It would contain questions related to recruitment, selection, placement and development of employees.

Data analysis

Points will be assigned to every question and the total score for each respondent (organization) will be calculated. The study will include categories of total score that would indicate the degree of diversity in sample organizations, the rate of employee turnover, and lawsuits filed against organizations.

Statistics in the form of correlations would be used for analyzing the data. If diversity and employee turnover and diversity and lawsuits are negatively correlated, it would imply that the higher the diversity, the lower the employee turnover and lawsuits. Positively correlated variables would demonstrate that an increase in diversity would mean an increase in employee turnover and lawsuits. Zero correlation would imply no linkage between variables.

Methodological Approach

This study utilizes a descriptive correlational research design to address the problems of the study and to achieve its purpose. This design will be appropriate because the intention is to describe the strategies of the diversity in relation to organizations turnover rates and legal issues to determine the degree of workforce diversity. Global companies that have a diverse workforce and those companies who do not have a diverse workforce are identified.

Contribution to Knowledge

The proposed study makes a significant contribution to knowledge because it will provide successful companies aiming for an international presence with guidelines about workforce diversity and sufficiently adapting towards organizational advantages. Diversity issues are affecting levels of openness to dissimilarity characteristics among the organization’s work groups, members, and culture as well as the diversity within the organization (Patrick, 2010). The lack of effective diversity awareness programs makes formal study of diversity and its value to global organizations difficult. Diversification is the primary method to compete aggressively within this competitive landscape. The perspectives of business owners, entrepreneurs, and employees will validate an organization’s positioning in the marketplace. The inevitability of an organization’s success or failures predicts the strategies they choose to facilitate. Current research findings on the variable of diversity are limited to basic demographic information and basic diversity program information rather than data that link workforce diversity to organizational performance.

Ford Motor Company’s successful employee diversity practices demonstrate the need for further study of other corporations’ practices with diversity by business scholars. Ford Motor Company seems to have strategies in place that ensure it hires and retains the type of employees the organization wants (Freeman, 2007). It does this by offering grants and scholarships and by supporting educational programs for ethnic minorities, women, people with disabilities, and other diverse groups representative of the population who then become part of an available pool of qualified candidates that Ford can hire from. Ford also provides technical training and development opportunities for employees after they are hired to encourage them to meet company goals and expectations, and that develop growth potential within the organization. These programs aid retention by fostering leadership development and encouraging promotion of employees. Ford offers a comprehensive and competitive benefits package and other incentives that also encourage employee retention. By continuing the programs it already has in place it can ensure it continues to hire and retain the type of workers it wants.

Review of Relevant Scholarship

Various university library searches, such as Bloom’s Literary Reference Online, ProQuest, EBSCOhost, the Issues and Controversies, and ITECH netBASE help explore relevant scholarship. Also, articles from the Journal of Leadership Studies and other business journals connect information relevant to scholarship of the proposed study. Key search terms will entail words such as global diversity management, diversity, diversity issues, leveraging diversity, multicultural organizations, and developing global leaders. The research has been carried out by taking into consideration the work of some famous scholars and researchers, like Kottack, Kozaittis, Briscoe and Schuler.

Extension of Theory and Practice

The proposed study will extend theoretical and practical understandings of diversity and its role as a tool used to build relationships and break communication barriers within diverse organizations. The research question will reveal how organization turnover rates and the company’s good background standings are viewed in the business market affected by today’s rapidly growing multicultural environment. A new business culture may develop when individuals who share experiences and interests unite and organize. Individual interests and rights merge, articulate, and valorize as group interests and collective rights (Kottack & Kozaittis, 2008). In this context, this research study aims at exploring the ways in which the concept of workplace diversity affects the organizational aspects, such as turnover, conflicts and the cost.

Rationale for Groups Studied

Stakeholders such as production managers, HR managers, marketing managers, employees, buyers, and investors of the global companies are the groups studied and used as respondents of the study. In case of companies, such as Wal-Mart and Denny’s, the company's recruitment, selection, training and development processes are based on the well-defined rational and structured framework. This comprises a preliminary screening and interview process. The training system is focused towards providing on the job training to the employees. These systems are not based on discriminatory actions against minority people and are based on the Equal Employment Act. The Company uses Management by Objectives (MBO) and 360 degree appraisal methods for effectively doing the performance appraisal of its workforce. The compensation system of the company is effectively structured and wage policy is provided accordingly to the employees (Briscoe & Schuler, 2004).

In the context of well-established companies, such as Wal-Mart and Denny’s, the wage structure is based on the Fair Labor Standards Act and has been modified in accordance with the amendment in the minimum wage limit and overtime payments. The company also covers the Occupational Safety and Health Act and provides an effective work environment to the employees. The job profile of the employees and the leave facilities is based on the Family and Medical Leave Act and has modified this system according to the amendment in 2008. The union structure and HR system is managed on the basis of Labor-Management Reporting and Disclosure Act and complies with the basis employee rights (Employment Law Guide, 2008).

The updates and amendments in the rules and regulations of the employment law do not affect the company to a great extent. This is due to the company’s has preparation and implementation of HR plans for managing its employees. The company's HR system is very effective in providing job satisfaction to the workforce. Due to the implementation of the modifications in the employment law, cost and expenses of the company may increase.

Chapter Summary

This chapter entails the outcome that can be illustrated keeping into consideration the facts and findings included in the research study. These facts and findings relate to the prevalence of workplace diversity and its impact on various organizational aspects. Globally, our organizations characterize the presence of worldwide manufacturing facilities, marketing policies, and logistic systems (Kotler and Keller, 2006). To cope with the complexity of worldwide operations, one of the operational strategies uses workforce diversity in either terms of gender, race, or ethnicity (Robbins, Stephen, and Coulter, 2004). The companies, such as Wal-Mart and Denny’s, differ in the degree of diversity of their workforce, depending on the scope of their operations.

This study is a timely answer to the issue of workforce diversity and how it would contribute to the realization of the global companies’ vision and mission and specifically in the attainment of targeted results of operations. This study could also be a way of discovering the extent that workforce diversity contributes to the attainment of goals and objectives. The findings of the study would guide the global companies in operationalizing workforce diversity to ensure that productive, highly motivated, and committed workers are maintained at all times. Relating workforce diversity to results of operations would guide the management in formulating decisions that would be instrumental in maximizing the value of the organizations.

Chapter Two

Review of Related Literature

The enclosed literature chapter entails focusing on the importance of diversity management within the business environment that promotes collaboration between work teams as well as management teams. Diversity offers more opportunities to define corporate culture making up of certain employees with different backgrounds that encourage acceptance and knowledge on different cultural norms. A diverse workforce also assists the company in increasing the total quality of the production and manufacturing. It is due to the involvement of diverse workforce and the implementation of their skills and abilities. It also assists in fostering and getting effective support and commitment of the employees including management.

A diverse workforce helps companies obtain an integrated and coordinated organizational culture focused on providing efficient performance. The workforce and HR system of the company have a positive influence on diversity and inclusion, which is beneficial for the company’s competitive advantage. Thus, the literature chapter focuses on common trends in businesses from behaviors to identify progressing towards a positive outcome towards challenges in diversity conflict that borders on lack of effective communication.

What is workforce diversity?

According to Robbins and Coulter (2004), workforce diversity is a workforce that is more heterogeneous in terms of gender, race, ethnicity, age, and other characteristics that reflect differences. These authors further noted that workforce diversity is a managerial issue in various parts of the world. What aggravates the situation is that employees do not set aside their cultural values and lifestyle preferences when they come to work. Managers encounter challenges in making their organizations to be more accommodating of different lifestyles, family needs and work styles.

Cross-cultural communication

Cross cultural factors create the potential for increased communication problems (Robbins and Coulter, 2004). Problems related to difficulties in cross - cultural communication include the following:

· Barriers caused by semantics. Words mean different things to different people or to different national cultures. To aggravate the situation, some words may not have corresponding translations to other languages.

· Barriers caused by word connotations. Words imply different things in different languages.

· Barriers caused by tone differences. Some cultures utilize formal language while others prefer informal language (Robbins and Coulter, 2004). In some cultures, tone changes depending on the context – whether they are at home, in social situations, and at work.

· Barriers caused by differences in perceptions. People who speak different languages may have the tendency to view the world differently. They may have different perceptions of a given situation.

Cross-cultural communication is one of most challenging aspects of diversity management. With awareness of the sensitivity and importance of effective cross-cultural communication, one would have addressed half of the issue.

To address the issue on cross-cultural communication, the authors suggest designing an employee-communications program. For the success of such a program, the following are some guidelines:

1. The top management must be committed to the importance of communication.

2. Managers must match actions and words

3. There must be commitment to two-way communication.

4. There must be emphasis on face-to-face communication

5. Effective communication must be a shared responsibility of stakeholders such s the supervisors, managers, top management, and the employees themselves.

6. Diversity must be taken as an opportunity instead of a threat. Diverse people would mean more ideas, more perceptions, and therefore more inputs for managerial decisions.
Diversity Issues and Turnover

The prevalence of diversity issues has a negative impact on the turnover of a company. It hampers the goodwill of the organization in the market, as well as the efficiency of the organization to boost its revenue. This results in a substantial reduction in the demand for the products and service offered by the organization, which leads to a reduction in the revenue.

Diversity Issues

Scholars agree that the main challenge with diversity relations is the lack of effective communication methods to inspire work teams to communicate and share ideas on diversity metrics and thereby inspire others (Jacobson, 2010). Turnovers increase costs exponentially because of the costs involved in the hiring process and training of new personnel (Findler, Wind, and Mor Barak, 2007). Also, policies and procedures for conflict resolution must be in place and some of those processes are costly.
Acceptance of others can still provide proactive means to succeeding on project goals. Lack of communication restricts progress to reaching a final resolution that solves overall project problems. The purpose is to focus on dysfunctional work teams that impact an organization by paying close attention to attitudes, knowledge base, and restrictions in sharing resources due to cultural differences. This cause indicates an affect where organizations fail to reach satisfactory outcomes on important projects that improve business performance through such factors as product brand, quality output, and services to consumers (Moratori, Petrovic, and Vázquez-Rodríguez, 2012). As a solution, diversity programs that train and educate staff workers effectively present insightful ways to educate, inform, and showcase newer approaches that serve towards a broader business continuity (Madlock and Horan, 2009).

Four common circumstances may lead to issues with diversity where the dominant or “home” culture dominates in the organization's headquarters and the new “guest” culture is the one introduced to the organization through new workers: 1) If the work team or organization is introducing one or a small number of employees that are not of the same background as the culture of the home team; 2) If an employee or manager of a work team is of the home culture, and most of the team is of the guest culture; 3) If there is a mixture of two or three cultures mixed together in the work team and of different levels in the organization, and 4) if there are more than three cultures involved, one of which is of the home culture. It is not only a matter of differences in language; the ways that different cultures think and operate in the workplace may be very different. However, everyone in a work team is there because they qualify to be there (Madlock and Horan, 2009). These circumstances can lead to problems if managers do not approach them with sensitivity and insight. An article published by Kim Ribbink on better communication in today's diverse workplace provides seven different ways to handle these issues:

1. Learn how the source culture best receives communications. Should information be given directly from a manager, or from the leader of the group? Should praise be given publicly or privately? Making assumptions could lead to embarrassment.

2. Train incoming international employees early and often. Defining the rules, with examples, often can lead to better understanding (Crettenden et al., 2014).

3. Train the non-foreign-born. Assumptions are about those who do not look or sound like the home culture employee can be counterproductive. Reminders about the importance of diversity to the culture of the organization will help all involved to appreciate and use the experience and skills of everyone in a work team (Rosen et al., 2003).

4. Assign mentors and take care of the spouses. Mentors should be people who are respected by the organization. The spouses should also be made comfortable and made aware of local resources, including those specifically related to their culture, especially if there is a move from their home.

5. Practice open-door communication carefully. Some cultures have a way of communicating with managers, and managers and executives should be made aware of it regardless of whether or not they will comply with that method.

6. In company-wide communications, avoid jargon and slang. Eventually, guest culture employees will need to learn these forms of speech, but their initial lack of understanding should not affect their job performance.

7. Play by the rules and stick to business. Protocols and procedures must be written down, and not established in ways that make it difficult for the guest culture employee to participate (Cane, 2003).

Turnover
The issue of turnovers impacts business continuity when there is a failure to communicate the company’s vision and mission for acceptance of diversity. Low morals usually reflect the underlying causes for turnovers. By considering that rehiring process and cost of retraining new employees on the job functions have an effect, a solution considered is team building programs to effectively impact working conditions through “acceptance” in diversified work groups (Dixon, 2007).

Conflict and Diversity

 Conflicts are inevitable phenomena in any organization. With the prevalence of variations in the workplace setting such as employees’ work experience, age, gender, background and work styles, a difference in the viewpoints is likely to occur. Such conflicts have to be managed and resolved so that they do not turn into disputes, thereby negatively affecting peace and unity in the workplace. Moreover, such measures and policies have to be adopted so as to prevent the occurrence of workplace conflicts in the future.

Conflict Management
This area has been studied, but it is always changing. The problem with conflict is that most people look on it as a problem rather than as a path to greater understanding, better synergy, and solutions to problems. Conflict that is not managed costs time and money, decreases productivity, leads to turnover issues, and affects the reputation of companies (Pinto and Pinto, 2011). These effects are costly to rendering a lasting impression on reaching business continuity; instead, the management team focuses on solving errors or lack of coverage due to conflicting situations. The conflict and resolution teams provide a proactive method to assess and measure success that leads towards proficient output (Westover, 2011).

Misunderstanding Conflict

Sometimes misunderstandings are due to differences in cultures, and both the home culture and the guest culture(s) must work out procedures for resolving misunderstandings before they become costly to the work team and the organization. For instance, the legal and ethical changes in business must be recognized, because they change regularly in the marketplace. The industry in which an organization works must keep up with the changes, and all work teams must be given incentives to comply with them whether or not an employee's home culture may condone other methods (Wittmer et al., 2013).

In some industries, dress codes are important especially in sales - related positions or positions where a lot of manual labor is done. These may cause some problems, but the most difficult may be found in positions where there is flexibility in the dress code. Some may object to the appearance of others in the work place. Research shows that resolutions and protocols should be established when the employees involved want to dress according to their culture. Sometimes there is a fine line between casual talk and a sexually hostile environment. Different employees from different backgrounds may object to the use of certain words, office decorations, and music. The culture of the organization often strongly suggests appropriate speech during work hours, but employees should be able to speak freely about what makes them feel uncomfortable without fear of jeopardizing their job (Gallup, 2014).
Diversity Management Costs

There are various costs that are associated during the time the diversity policies are implemented in an organization. These costs include the expense incurred while complying with the discrimination laws and while incorporating other cultural changes, such as the retention, recruitment and development of the diversified workforce. Other than this, these costs are also related to the execution risks and opportunity costs.

Diversity Management

Diversity management costs can be approached from how much it benefits a company to have a well-managed program. New ideas, better solutions, and different approaches can be non-monetary gains when diversity works (White, Zangaro, Kepley, and Camacho, 2014). It can cost money, productivity, and business when it is not. Diversity teams are a means for identifying and gaining understanding to work team’s differences in output. Thus, the training program supports and encourages diversity protocols in effective management of practices.

Diversity management is only supportive with adequate resources to producing results; otherwise, the lack of programs encourages uninformed work teams. This results in missed opportunities for improving a positive work environment to serve business objectives in which the product or service quality output does not adequately serve the customer’s needs (Duncan, 2008). One solution is to create positive programs for motivating others to work together as team players that accept diversity (Byers, 2006).
Cost

The associated costs for diversity management during the hiring of trainers are balanced by materials that assist in creating a well-defined program. In doing so, the costs can render substantial challenges for senior level management in promoting a lasting impact for others that encourage leadership on reducing turnovers, retraining hours or negative notation in diversity forward thinking organizations (Sheridan, 2005).

According to the European Commission (2003), when an organization is committed to diversify its workforce, it places itself in a very profitable position in the international marketplace. Not only does the organization obtain new ideas and perspectives from a diverse workforce which will help them to compete in the countries from which the guest culture employees call home, but it also gets an opportunity to provide retention incentives and specialized training that will assist in the expansion of the organization using procedures and quality controls that the organization has developed. However, although some of the costs can be foreseen, they cannot be immediately justifiable. The European Commission (2003) explains the movement of organization into other countries with the associated hiring and training of guest culture employees and states:

A complex group of obstacles limit the scale of investment in diversity policies amongst companies in the EU. These include legal restrictions on the holding and processing of sensitive data; differences in national cultural responses to different social groups; difficulties in changing the culture of businesses; lack of awareness amongst companies of the contents, benefits, mechanisms, and rationale of diversity policies. Public policy has an important role to play in helping to overcome some of the obstacles. (Note: Please indicate reference here)

This statement points to the difficulty of problems that are difficult to control by the home country when a company branches in another country (European Commission, 2003). Sensitive data theft, particularly intellectual property has become a serious threat for companies who want to expand internationally. Today, large companies have the benefit of being able to influence (but not control) political and cultural conflicts that previously could only be resolved within the guest country’s government. Small companies often have to accommodate the problematic features of a country, including legal obligations including differences in laws, ethical environments, and economic conditions (Weekes, 2009).
Organizational Culture and Diversity

Organizational culture refers to a workplace setting wherein a set of common beliefs, values and assumptions and shared among the employees that also relate to the way they behave. These factors also define the way they accomplish their tasks, act or dress. On the other hand, diversity in an organization refers to the variation in the workforce, such as the different backgrounds, work experience, gender, age and even nationality.

Organizational Culture
Understanding the culture of a company is important. It can point to a progressive company where people want to work. It can also mean better access to key people –– people with diverse backgrounds and talents, with knowledge and experience across the organization. Acceptance of individuals, not matter their race, ethnicity, or other factor means the potential for people to want to work for the company. It also means that people are willing to show compassion, something vital to the world’s economy (Labedz and Berry, 2013).

The lack of cultural awareness limits an organization in connecting with their employees and producing quality products or services. Therefore, the aim is motivation protocols for developing culture towards acceptance and productivity in work teams within an organization. Organizational culture is imperative to reaching a lasting impact of operating that defines vision and mission towards conducting business activities. Thus, the lack of organization cultural expectations merits actually can limit any progress in working productivity with others in differences due to misunderstanding to operating on diversified platforms. An effect on employee morale with no firm declaration in producing results that serves a common goal for operating business activities lead towards low efficiency levels (Webb, 2011). As a solution, the organization’s diversity model of action within a cultural awareness protocol as well as expectations are considered based on the fact of employees being more inclined to working with others and following diversity expected behaviors (Kimemia, 2013).
Diversity and Talent

Human capital is the most important asset a company can have. Companies in the global market need talent and diverse talent to accomplish the goals of the company (Guajardo, 2013). Vision and mission are improved with diverse talent and understanding of various problems, populations, and how they can be resolved in the market is what companies need to bring about success.

Talent is a means for bringing forth the very best workforce from diversified backgrounds working on a command goal. Good human capital can increase a company’s likelihood of reaching an outcome that satisfies all. When we consider the loss of human capital value within an organization with no vision of improving diversity protocols and sustaining talent employees, we see that talent is imperative for sustaining business continuity, in which, the organization fails within operating on a superior level to compete successfully (Brathwaite, 2012). By underlining a cause on a basis of missed opportunities, scholars show how educating and informing employees on how diversity serves everyone involved. The company’s goal is a vision towards internal and external goals that motivates employees in reaching success on production. Thus, the main objective is to offer a solution for diversity and talent management challenges that lack understanding and cultural awareness. The organization should create training programs on diversity as well as talent management initiatives that serves in outlining a company’s mission (Harley, 2010).

An important part of developing the talent in diverse cultures within the workforce is equality of access to training and information. A British organization called the Employer’s Network for Equality and Inclusion (ENEI) outlines procedures that could lead to bias and how to overcome them. These include making assumptions and generalizations, training scheduling, and using management discretion. Among the solutions that overcome these negative procedures are getting the basics right through training and orientation, making the most of new technologies in order for all to learn how to increase quality, and the use of positive action ––measure underrepresentation in development and training and find ways to correct it.
Workplace Diversity Training
Workplace diversity training is believed to be an asset to the organization as long as it is promoted in an appropriate manner and members of the organization are cooperative participants. To handle such a change in the composition of workers, training programs are conducted by organizations. Workplace diversity training is believed to be an asset to the organization, as long as it is promoted in an appropriate manner and members of the organization are cooperative participants. Diversity, if positively managed, can increase creativity and innovation in organizations as well as decision making by providing different perspectives on problems.

As per the Moorhead & Griffin (2011), the diversity in the work force is caused by two main reasons: one is the race and second is gender. Apart from this, diversity involves more issues than race and gender to include all the ways in which people are similar or different. Further, the authors have explained the concept in a great detail by making a broad discussion on the dimensions of the diversity. The authors have classified dimensions of diversity in two categories: primary and secondary where primary dimensions include person’s age, race, and ethical values, physical and mental abilities. Whereas the elements like educational qualification, geographical location, income and marital status, and parental status have been included in secondary dimensions. One primary element that separates the primary and secondary dimensions is that secondary dimension can be adapted and changed while the primary dimensions are inherent in the human being (Moorhead & Griffin, 2011).

According to Roberson (2013), work force diversity needs to be adequately managed as it can lead to subnormal performance of the organization if proper attention is not given. A good business demands the development of diversity skills and the implementation of those in the organization work environment to take full value from the work done by the employees. The managers from top level to line level are required to commit and fully devote resources to manage the issues relating to work force diversity. Furthermore, it also required makers to impart the skills of diversity management into the people who are going to be their replacements through leadership skills (Roberson, 2013).

Agard (2010) argues that client outcome in public sector is affected by the work force diversity. Further, various studies have been conducted on this subject matter, as per the revelations of one research study the group team processes within the organization and the organizational context are two main important things to be considered in the public sector. It has been discovered that in a research study of the relationship of client outcome with work force diversity, the issues such as administrative discretions, critical mass, and organizational strategies are important (Agard, 2010).

Colella & Dipboye (2013) describe organizational efforts for utilizing diversity programs in recruitment, promotion and retraining. These programs require special attention by managers for women and minorities in the organization so that maximum benefits can be reaped out of the diverse work force (Colella & Dipboye, 2013).

Approaches in promoting diversity

There are several approaches to achieving a more diverse workforce that mostly involve training and education programs. The plan is a step by step process that involves needs assessment, defining what diversity means to the organization, creating a vision of diversity, and assigning tasks related to increasing diversity to appropriate members (Gray, 2011). However, to achieve “buy-in,” the organization must involve all members and key leaders to explain why the plan is necessary and what it aims to accomplish.

The need for diversity programs

Human Resource departments are often tasked with developing diversity programs or promoting diversity within organizations. The approach from the human resource perspective considers all stakeholder groups, including those affected by the organization, who are not directly involved, such as community members (Babalola & Marques, 2013). If such an approach is to consider community members, as potential beneficiaries of actions or employment with the organization, human resource professionals should include community members in the diversity program planning and implementation. This is necessary in many organizations as their adaptation to greater diversity requires changing attitudes and becoming enlightened about diverse backgrounds, cultures, and groups of people.

A successful diversity program will often need to overcome the homogeneity that is prevalent in organizations. Often diversity programs focus much of their energy on acceptance of diversity in race, ethnicity, and gender. However, this limited scope limits the organization's success in embracing diversity, as part of an overall strategy to improve service, reach new market segments, or develop areas of competitive advantage. Bunton (1998) further explains that organizations wishing to develop successful diversity programs must involve employees and must provide support in changing attitudes, become more accepting of those who are different in any way, and learn to utilize diverse backgrounds and skill sets, to improve the organization's overall performance.

Many experts and organizational leaders promote diversity as the key in achieving a strategic advantage. However, few know how to develop an effective diversity program that makes a positive impact on the organization. Many companies are facing increasingly diverse workforces, as demographics of their employees change in the US and abroad. Knowing how to address the change is challenging. Stevens et al. (2008) suggest an approach that alters the view of diversity. Rather than perceive the issue as a threat, it can be perceived as an opportunity. This mindset puts managers and organizational leaders in a much more positive frame of mind to make diverse backgrounds, skill sets, cultures, and beliefs, work to their advantage. This requires learning to accept differences as positive forces rather than means for workforce disharmony.

Regardless of how an organization approaches the subject of diversity in the workforce, it is an issue that must be dealt with as the world is only becoming more diverse through increasing migration and interconnectivity. It is therefore in the best interest of the organization and its leaders to accept the fact that the workforce is changing, to embrace diversity as an opportunity, and to support the workforce in learning to work and interact with others, who may not share the same cultural, political, or personal values.

Chapter Summary

As shown in the literature review, diversity is about acceptance and collaboration. A company with a diverse workforce can use this changing demographic to its advantage. It can better understand the various market segments it wishes to pursue. The company with a diverse workforce may be better able to understand the needs and preferences of customers, to improve customer satisfaction.

Chapter Three

(Please indicate chapter title)

The purpose of the quantitative study is to compare organizational outcomes of companies with different levels of workforce diversity. Interest in diversity issues has stemmed mostly from demographic changes. It is observed that the United States workforce is becoming more heterogeneous (Bouville, 2008). Through this study of diversity practices at Denny’s and Wal-mart, international companies that engage in workforce diversity can pinpoint the nature of their operations as well as the results of their operations’ or organizational outcomes.

This study seeks to explore the phenomenon of diversity within the workforce to understand whether companies with diverse personnel have more organizational commitment, less turnover, and greater employee satisfaction. The purpose of this research study is to provide information to give companies insight into the efficacy of implementing a multicultural approach toward their business that is predicated upon diversity. It is anticipated that globalization will result in more diversity within global companies, and that companies that do not adapt to diversity within their workplaces will suffer in the 21st century due to increased local competition.

This research study employs a descriptive correlational research method to determine the relationship between workforce diversity and employee job satisfaction, organizational commitment, and employee turnover. These factors are necessary to make sure that the organization is able to retain the employees in case of a new entrant in the market in which case if given better opportunities, employees might think of switching their jobs. Data will be collected from personal surveys among managers, investors, and employees, as well as from information provided by research subjects on how the companies recruit, select, place, and develop workers. These participants will be those, who work in companies, such as Wal-Mart and Denny’s.

Methodological Approach
An analysis has been done taking into consideration the diverse companies and non-diverse companies to determine if the diversity-related strategies have effects on their turnover rates and lawsuits. (are you sure you are measuring effect? Based on your hypotheses, you are measuring relationships. Please be consistent) To gather primary data, questionnaire surveys will be distributed among target respondents who are authorized personnel in the global companies. The surveys could provide data on diversity-related strategies and some results of operations. Through personal surveys with managers, investors, and employees, information on how the companies recruit, select, place, and develop workers will be collected. According to (Zikmund, 2003), this method helps in obtaining complete and precise information. It will also provide an opportunity for gathering feedback on strategies implemented. This feedback will be collected from the managers, investors and employees regarding the strategies implemented by companies for recruiting, selecting, placing and developing workers.

The rationale for using descriptive comparative? studies is predicated upon their ability to collect information about phenomena without manipulating the environment or the phenomena being researched. A comparative descriptive study is effectively used to describe two or more groups for comparison and is also used as a precursor to quantitative research designs when it is not possible to test and measure a large number of samples needed for more in-depth quantitative studies. In this scenario, it would be impossible to use a large sample of global companies, as this would take an immense amount of researchers to research global companies. Under this paradigm, therefore, the use of a descriptive comparative methodological design of two corporations is most appropriate.

A sample population of respondents would be chosen from certain group of companies, such as Wal-Mart. An average of three respondents (only?) would be chosen to represent one organization. The sample size will be predicated upon confidence intervals, which are effective in determining the level of precision required in providing estimates of the rates, proportions and means associated with diverse and non-diverse organizations. For example, when the interval estimate of a statistical data is presented graphically, then the confidence interval is shown with the help of a normal curve. Certain group of companies that are used for the study should be predicated upon hypothesis tests and power wherein the probability of being able to find differences? in employee layovers, when they in fact are high and exist. Sample size estimation for a study purporting to analyze global companies should be sufficient for analysis of future questions with respondents chosen based on different cultures, sex, age, and race to encompass the concept of diversity within the workplace.

The sample size would include organizations that possess a vast array of diversity characteristics, considering the established definition of companies with diversity.

Data Collection Procedures
To collect data, a questionnaire would be provided to the sample population. It would contain questions related to recruitment, selection, placement and development of employees.
The use of surveys that are imperative for the study would be bolstered by interviews, phone surveys, observations, and other variables that aim to estimate rates, proportions and means in a population with a secondary aim to examine whether the rates are related to demographic variables of diversity in the workforce of companies, such as Wal-Mart and Denny’s, which will give insight into the organizational culture within the companies (i.e. a correlational analysis).

The use of survey questionnaire method requires further explanation. In this method, an in depth survey with employees of different multinational business organizations will be taken into account regarding their performance in the diversity workforce environment. Due to the purpose of obtaining data from employees of business organization, permits will be obtained from the companies where the participants belong. For this purpose, this study will provide the HR and administration department with an informed consent letter containing details about the scope and aim of the project as well as their rights as participants.

A sample of 100 employees operating in two multinational companies will be taken into consideration for this work. This study will select its participants through simple random sampling method. It has been well established that a large random sampling method will alleviate concerns about bias while also minimizing errors (Zikmund, 2003).

Data Analysis

In order to analyze the data, graphical presentation methods along with SPSS analysis will be taken into account. In the graphical presentation method, all of the collected data will be presented more clearly for interpretation to clarify trends. In this case, the data will be presented in a pie chart to show proportional trends. This will help make the findings and data more understandable.

Points will be made for every question and a total score would be calculated for each respondent (organization). Statistical testing in the form of correlations will be used for analyzing the data. If diversity and employee turnover and diversity and lawsuits are negatively correlated, it would imply that higher the diversity, lower the employee turnover and lawsuits. If the variables are positively correlated, increase in diversity would mean an increase in employee turnover and lawsuits. Zero correlation would imply no linkage between variables.

Conducting an exploratory data analysis and computing descriptive statistics for each comparison group in the study would be the most applicable analysis technique for this study. In addition, a test of statistical significance as well as multivariate analysis of variance will be used as tools in determining whether groups differ on more than one dependent variable. This study will also employ parametric statistics should also be employed since these are tests of statistical significance predicated upon certain assumptions about the population’s parameters, such as the lack of ability to globally observe all the companies. Analysis of covariance, wherein the need to determine a difference between two groups of a particular variable can be explained by another difference that exist between the two groups, is also effective as even diverse companies may differ in regard to success due to how they recruit, retain, and train employees. All of these methods are useful in descriptive-comparative studies? I will also use the t-test for differences between statistical means (used to test the significance of the difference).

To analyze data, after careful visual and statistical inspection for data quality, one should begin with descriptive statistics. There are various methods employed to describe the data, including frequency distribution, histograms, and measure of relationships. Frequency distributions include tables that show the percent of cases in a specific variable. Histograms are graphic displays, such as bar or pie charts, of frequencies or percentages. A measure of central tendency is the score that describes around where most of the scores on the distribution are located, such as mean, mode, and median.
After descriptive statistics, inferential statistics will be utilized to determine a level of confidence regarding whether or not measures in a sample are the same as a population parameter. A common inferential statistic entails the Chi-squared test. Chi-square is a nonparametric statistic to test whether the frequencies in each category in the sample data represent frequencies in the population. To ensure high internal and external validity, researchers must have the following:

· to have a true random sample selection to remove any biases

· to check for any possible mediating or interaction variables along with the completeness of the model

· to use proper statistical analysis, acknowledging the limitations of the results while making generalizations

Validity: Internal

The internal validity in this study is predicated upon the size of subject population and the amount of time given for the data collection or experimental treatment. Because the population size entails only those companies that are concerned with employee turnover and the increased number of lawsuits as well as only three respondents from these organizations, there are threats to study’s internal validity. To attempt to alleviate this threat, the study includes primary stakeholders in the sample population of those who will participate. These include production managers, human resources managers, marketing managers, employees, buyers, and investors of the global companies, which are the groups studied and used as respondents of the study. Another attempt to alleviate validity threats is limiting the study to those organizations that are in the Fortune 500 list for the current year.

Validity: External

The study has a few possible external threats to its validity. It uses data collection through simple surveys with limited categories of questions that some might argue does not reflect an in-depth understanding of relevancy of topic. It focuses on specific population characteristics (subjects) that do not encompass the entire organization in regard to diversity. It also employs descriptive explicitness of the independent variable and generalizes the entire organization from two to three respondents which may yield inaccurate results. To alleviate these concerns, the organizations chosen have many diverse personnel and more respondents could lessen these threats.

Identifying the Data Analyses Performed

The study uses statistics in the form of correlations for analyzing relationships. At this point, no specification has been given regarding the specific test used and the data analyses technique selection appropriate to design. It proposes that a chi-square test be used because the study is attempting to determine if a relationship exists between the two categorical variables of diversity and organizational outcomes.

This study seeks to compare the success for companies based on the two variables of diversity and organizational outcomes. It seeks to develop a study based on the levels of diversity and the correlation of organizational outcomes. The proposed data analysis is chi-square, the method preferred for correlating two or more variables that are nominal or ordered. Both companies surveyed will be international, which expands the ability to examine diversity over a broad group of companies. The group chosen, sample used, and the data analyzed support of both external and internal validity of the outcomes of the research.

Chapter Summary

This chapter explores areas of organizational commitment, employee turnover and satisfaction rates. The limited scope of the study will help focus the study to clearly define these areas. It compares diverse companies and non-diverse companies to determine if the diversity-related strategies have effects on results of their turnover rates and law. Using methodologies of survey and follow up interviews, the study will approach international companies to gain information, and any correlations will be discovered through chi-square quantitative analysis. While focused, the study should open the field to some specific methods to gain more employee satisfaction, lower rates of turnover and other issues that can be explored more fully based on how companies approach issues of hiring for diversity, train for diversity, and create policies that support diversity.
References

Agard, K.A. (2010). Leadership in nonprofit organizations: a reference handbook. SAGE.

Anderson, J. R. (2008). Lessons from Krispy Kreme. Journal of Business Case Studies, 4 (4), 1–

6.

Armache, J. (2012). Diversity in the workplace: Benefits and challenges. Journal of

International Diversity, 1, 59-75.

Beer, J. (2010). Diversity management's paradoxical negation of diversity. International

Journal of Diversity in Organizations, Communities & Nations, 10(4), 1-13.

Berthoud, H., & Ray, J. (2010). Diversity initiative in a social change

organization: A case study. TAMARA: Journal of Critical Postmodern Organization Science, 8(3/4), 62-88.

Birchfield, R. (2012). Diversity -- Fact or fad? New Zealand Management, 16.

Bouville, M. (2008). Is diversity good? Six possible conceptions of diversity and six

possible answers. Science and Engineering Ethics, 14(1), 51-63.

Boyle, M. (2009). Wal-Mart's new doyenne of diversity. Retrieved from

http://www.businessweek.com/careers/managementiq/archives/2009/06/wal marts_new_d.html
Brathwaite, K. (2012). Strategic workforce planning: A 7-point strategy for accomplishing

agency missions. Journal of Government Financial Management, 61(2), 33-36.

Bukobza, G. (2009). The varieties of conceptualizing culture: A case of Jewish Israelis.

International Journal of Multicultural Education, 11(2), 1-18.

Byers, T. D. (2006). Building support for diversity programs among senior management in organizations. Institute for Social Innovation, 2(1), 1-14.

Calegari, M. (2010). Financial analysis of Krispy Kreme's earnings forecasts, joint

venture investments, and franchise repurchases. Issues in Accounting

Education, 25(1), 85-118. doi:10.2308/iace.2010.25.1.85

Camden, C. (2006). Defining success. Vital Speeches of the Day, 72(12), 366.

Cane, D. (2003). Seven ways to better communicate in today's diverse workplace.
Retrieved from http://hbswk.hbs.edu/archive/3266.html

Clayton Sr., C. B. (2010). A new way to build the business case for diversity based on the

numbers: The diversity profit equation (d/PE). Diversity Factor, 18(3), 1.

Colella, A., & Dipboye, R.L. (2013).Discrimination at work: the psychological and

organizational bases. Psychology press.

Cook, A., & Glass, C. (2011). Does diversity damage corporate value? Measuring stock

price reactions to a diversity award. Ethnic & Racial Studies, 34(12), 2173-2191. doi:10.1080/01419870.2010.490591

Cox, T. (2001). Creating the multicultural organization: A strategy for capturing the power of

diversity.San Francisco, CA: Jossey-Bass.
Crettenden, I. F., McCarty, M. V., Fenech, B. J., Heywood, T., Taitz, M. C., & Tudman, S. (2014). How evidence-based workforce planning in Australia is informing policy development in the retention and distribution of the health workforce. Human Resources for Health, 12(1), 2-27. doi:10.1186/1478-4491-12-7

Duncan, P. L. (2008). A quantitative analysis of Myers-Briggs cognitive styles and the length of customer business relationships (Unpublished doctoral dissertation). University of Phoenix, Phoenix, AZ.

Dixon, M. L. (2007). Leadership styles, diversity in work groups, work group effectiveness, and turnover intention (Published doctoral dissertation). Lynn University, Boca Raton, FL.

Eastaugh, S. R. (2008). Diversification in the hospital industry. Journal of Health Care

Finance, 34(4), 52-65.

Egerová, D. (2012). Diversity management as a crucial issue of management in 21st Century.

Problems of Management in the 21st Century, 35-7.

Employers Network for Equality and Inclusion. (2014). Diversity and talent development.

Retrieved from http://www.enei.org.uk/pages/diversity-and-talent-development.html

Enoch, L. M. (2003). Implementing diversity programs (Unpublished doctoral dissertation). State University of New York Empire State College, Saratoga Springs, NY.

Epstein, W. G. (2005). A study of transformational and transactional leadership and the effect on project manager turnover intentions. Leadership & Organizational Development Journal, 34(7), 680-699.

European Commission (2003). The costs and benefits of diversity: A study on methods and indicators to measure the cost-effectiveness of diversity policies in enterprises. Kent, UK: Centre for Strategy and Evaluation Services. Retrieved from
http://europa.eu.int/comm/employment_social/fundamental_rights/prog/studies_en.htm

Freeman, S. (2007). Ford, union agree on contract. Retrieved from http://www.washingtonpost.com/wp-dyn/content/article/2007/11/03/AR2007110300197.html

Findler, L., Wind, L. H., & Mor Barak, M. E. (2007). The challenge of workforce management in a global society. Administration in Social Work, 31(3), 63-94. doi:10.1300/J147v31n0305

Ford Motor Company (2009). Fortune global 500. Retrieved from http://money.cnn.com/magazines/fortune/global500/2006/snapshots/529.html

Foroushani, P. (2007). Attention deficit hyperactivity disorder: Control of diversity in

people, neglect of diversity in professionals. International Journal of Diversity in Organizations, Communities & Nations, 7(5), 247-253.

Gallup, B. (2014). What are some culture clashes in the workplace? Retrieved from

http://work.chron.com/culture-clashes-workplace-10038.html.

Gruseke, E. (2002). Forget CPM, what counts is connections. Folio: The Magazine for Magazine Management, 31(1), 41.

Guajardo, S. A. (2013). Workforce diversity: An application of diversity and integration

indices to small agencies. Public Personnel Management, 42(1), 27-40. doi:10.1177/0091026013484573

Gurchiek, K. (2009). SHRM unveils strategic plan. HR Magazine, 54(10), 87.

Harley, P. (2010). Planning strategically for a diverse talent pool: A case study (published doctoral dissertation). Capella University, Minneapolis, MN.

Härtel, C. J. (2004). Towards a multicultural world: Identifying work systems, practices

and employee attitudes that embrace diversity. Australian Journal of Management (University Of New South Wales), 29(2), 189-200.

Harvey,C. P.&Allard, M.J. (2009). Understanding and managing diversity: Readings, cases, and exercises(4th ed). London, England:Pearson.

Henry, O.,& Evans, A. (2007). Critical review of literature on workforce diversity. African

Journal of Business Management, 72-76.

Herring. C. (2009). Does diversity pay? Race, gender, and the business case for

diversity.American Sociological Review, 74, 208–224.

Ilmakunnas, P., & Ilmakunnas, S. (2011). Diversity at the workplace: Whom does it

benefit? De Economist, 159(2), 223-255. doi:10.1007/s10645-011-9161-x

Jacobson, W. (2010). Preparing for tomorrow: A case study of workforce planning in North

Carolina municipal governments. Public Personnel Management, 39(4), 353-377.

Jarzebowski, A., Palermo, J., & van de Berg, R. (2012). When feedback is not enough:

The impact of regulatory fit on motivation after positive feedback. International Coaching Psychology Review, 7(1), 14-32.

Joshi, A., & Roh, H. (2009). The role of context in work team

diversity research: A meta-analytic review. Academy of Management Journal, 52(3), 599-627. doi:10.5465/AMJ.2009.41331491

Kalev, A., Kelly, E.& Dobbin, F. (2006). Best practices or best guesses? Assessing the

efficacy of corporate affirmative action and diversity policies. American Sociological Review, 71(4), 589-617

Kersiene, K., & Savaneviciene, A. (2009). The formation and management of

organizational competence based on cross-cultural perspective. Engineering Economics, 65(5), 56-66.

Kimemia, D. (2013). Organizational culture and corruption: A multiple case study of non-governmental organizations in Kenya (Published doctoral dissertation). Virginia Commonwealth University, Richmond, VA.

Kochan, T., Bezrukova, K., Ely, R., Jackson, S., Joshi, A., Jen, J., … Thomas, D. (2002). The

effects of diversity on business performance: Report of the diversity research network, building opportunities for leadership development initiative. Human Resource Management, 42(1), 3-21.

Kottack, C.P., & Kozaittis, K.A. (2008) On being different: Diversity and

multiculturalism in North America mainstream (3rd ed). New York, NY: McGraw-Hill.

Labedz Jr, C., & Berry, G. (2013). Emerging systemic-structural threats to workforce

diversity: Beyond inadequate agency. Journal of Organizational Transformation & Social Change, 10(3), 218-237. doi:10.1179/1477963313Z.00000000017

Lichtenstein, N. (2005). Wal-Mart: A template for 21st century capitalism? Retrieved

from http://www.dsausa.org/lowwage/walmart/2006/Lichtenstein/Walmart%203.html

Madlock, P. E., & Horan, S. M. (2009). Predicted outcome value of organizational commitment. Communication Research Reports, 26(1), 40-49. doi:10.1080/08824090802637023

Martín-Alcázar, F., Romero-Fernández, P., & Sánchez-Gardey, G. (2012). Transforming

human resource management systems to cope with diversity. Journal of Business Ethics, 107(4), 511-531. doi:10.1007/s10551-011-1061-0

Mirel, D. (2007). Cultural Cross roads. (cover story). Journal Of Property Management, 72(1),

30-33.

Moorhead, G., &Griffin, R. (2011).Organizational behavior. Cengage Learning.

Moratori, P., Petrovic, S., & Vázquez-Rodríguez, J. (2012). Match-up approaches to a dynamic

rescheduling problem. International Journal of Production Research, 50(1), 261-276. doi:10.1080/00207543.2011.571

Maxwell, A. (2012). Technological advancements in methods of training with

reference to online training: Impact and issues for organizations. Researchers World: Journal of Arts, Science & Commerce, 3(2), 87-95.

Metzler, C. J. (2003). Ten reasons why diversity initiatives fail. Diversity Factor,

11(2), 18.

Myers, A. (2012). Taking Business to a hire level: Strategies for workforce planning. Cornell

Review, 1-3.

Okoro, E. A., & Washington, M. C. (2012). Workforce Diversity and organizational

communication: Analysis of human capital performance and productivity. Journal of Diversity Management, 7(1), 57-62.

Paluck, E.L. 2006. Diversity training and intergroup contact: A call to action research.

Journal of Social Issues, 62(3), 577-595.

Patrick H. A. (2010). Organization culture and its impact on diversity openness in the

information technology organizational context. Dimensions, 1(1), 67-72.

Payne, R.J. (2011) Global issues:Politics, economics, and culture (3rd ed).

London, England: Pearson.

Peterson, C.A., &Philpot, J. (2007). Women’s roles on US fortune 55 boards: Director

expertise andcommittee memberships.Journal of Business Ethics, 72(2), 177–196.

Pinto, A., & Pinto, P. (2011). Leveraging the power of differences: Workforce Diversity. SCMS

Journal of Indian Management, 8(2), 27-39.

Robbins, S. P., & Coulter, M. (2004). Management. London, England:Pearson.

Roberson, Q.M. (2013). The oxford handbook of diversity and work. OUP USA.

Rosen, L., Knudson, K. H., & Fancher, P. (2003). Cohesion and the culture of hypermasculinity in U.S. Army units. Armed Forces & Society, 29(3), 325-251. doi:10.1177/0095327X0302900302
Schoeff Jr., M. (2008). SHRM'S Next Act. Workforce Management, 87(2), 18.

Sheridan, E. (2005). Intercultural leadership competencies for United States business leaders in the new millennium (Unpublished doctoral dissertation). University of Phoenix, Phoenix, AZ.

Simons, S. M., & Rowland, K. N. (2011). Diversity and its impact on organizational

performance: The influence of diversity constructions on expectations and outcomes. Journal of Technology Management & Innovation, 6(3), 171-182.

Sreedhar, U. (2011). Workforce diversity and hr challenges. Advances in Management,

4(10), 33-36.

Townes, G. (2007, October 25). M/WBE suppliers find business opportunities with UPS.

New York Amsterdam News, 6.

Volk, S. (2008). The evolution of trust and cooperation in diverse groups: A game

experimental approach. University of St. Gallen, Business Dissertations, 1-197.

Wamsted, D. J. (2012). Opening doors for diversity. Electric Perspectives, 37(3), 26.

Webb, S. B. (2011). Attracting qualified minority and diversity naval officer candidates: A phenomenological study (Unpublished doctoral dissertation). University of Phoenix, Phoenix, AZ.

Weekes, D. (2009). The business of diversity. Nursing Standard, 24(5), 62-3.

Weisenfeld, L., Seshi, G., & Ruf, B. (2012). Restated financial statements and type of internal

control disclosures. Journal of Finance & Accountancy, 9, 1-24.

Westover, J. H. (2011). The relationship between job satisfaction and other important, individual, organizational, and social outcomes. International Journal of Science in Society, 2(1), 63-76.

White, K., Zangaro, G., Kepley, H., & Camacho, A. (2014). The Health Resources and Services

Administration diversity data collection. Public Health Reports, 129 Suppl, 251-56.

Wittmer, J. S., Sinclair, R. R., Martin, J. E., Tucker, J. S., & Lang, J. (2013). Shared aggression concerns and organizational outcomes: The moderating role of resource constraints. Journal of Organizational Behavior, 34(3), 370-388. doi:10.1002/job.1807

Zikmund, William G. (2003). Business Research Methods. Boston, MA: Thomson Learning.

Roberson, Q.M. (2013). The oxford handbook of diversity and work. OUP USA.

Agard, K.A. (2010). Leadership in nonprofit organizations: a reference handbook. SAGE.

Moorhead, G., &Griffin, R. (2011). Organizational behavior. Cengage Learning.

Colella, A., &Dipboye, R.L. (2013). Discrimination at work: the psychological and organizational bases. Psychology press.

Appendix A: Theoretical Framework

Figure 1:

	Concepts/Theories/Laws
	Connections/Conflicts
	Variables/Factors

	Cultural Comp

Theories on

* diversity

*changes in American history
	Cultural Understanding
	Stereotyping/factors

	Historical changes

Leadership Theories

	Education
	Public Databases

	Social Changes

* laws (ref. diversity :civil rights acts)

*Affirmative actions

	Leadership Theories
	Statistics

Research Questions (topic)

Appendix B: Data Analysis Matrix (draft)

	Research Questions Hypotheses
	Data Needed
	Collection Sources & Methods
	Data Analysis

	Research questions:

Q1
What is the correlation between the frequencies of respondent company provisions of diversity focused programs and increased financial outcomes?

H1o
There is no correlation between the frequency respondent company provisions of diversity focused programs and increased financial outcomes.

H1A
There is a correlation between the frequency respondent company provisions of diversity focused programs and increased financial outcomes.

Q2
What is the correlation between managements support and the impact of the success of diversity focused programs.

H2o
There is a correlational between managements support and the impact of the success of diversity focused programs.

H2A
There is no correlational difference between managements support and the impact of the success of diversity

	Information on Qualities of Common Core
	Survey Questions (Items #s)

Interview Questions (Item #s)
	· Descriptive Analysis of Survey Data

· Multi-item data analysis (Triangulation)

· Comparison Analysis of Coding, Commonalities, Similarities, Differences, themes, outliers

	Research question:

Is there a significant relationship between the support and concern of management to workforce diversity?

Hypothesis:

There is a significant relationship between management concern and support to workforce diversity.
	Relationships between supports and concerns
	Survey Questions (Items #s)

	· Descriptive Analysis of Survey Data

· Compute Correlations

�Nisbett

�This still does not explain a clear and concise issue at your local store that may be a problem in the corporation. We may need to discuss this via phone so you can understand what I am looking for in this area.

�So what is the local issue and how will you obtain this? This seems overwhelming.

�RQs belong in chapter 3

Also they must relate to a local issue that may be spread across the corporation.

