POSITIVE ATTITUDES AND PRODUCTIVITY IMPROVEMENT OF STAFF

Nattapol Sarat & Asst. Prof. Dr. Kevin Wongleedee

Suan Sunandha Rajabhat University, Bangkok, Thailand

E-mail: *nattapol.sa@ssru.ac.th, **kevin.wo@ssru.ac.th

ABSTRACT

The exigencies of higher education and high level of global competitiveness confirm the importance of positive attitudes and productivity improvement of staff as an important way to enhance the effectiveness of the organizations. Positive attitude is the way to get the job done and motivates other to do the same and results in high productivity improvement. Most of Thai universities expect the staff members to improve their productivity as one of the most important agendas. Staff members of Suan Sunandha Rajabhat University are required to join many trainings developments to ensure that they have sufficient competitiveness and become valued members of campus. The objectives of this research were to investigate the relationship between positive attitudes and productivity of staff improvement from many departments of Suan Sunandha Rajabhat University and what could be the guidelines to empower staff members to improve their productivity to the higher level. This survey study was a mixed research method of both quantitative and qualitative research study. By using quantitative method, the researcher conducted an interview with 200 staff members. Statistical analysis of this research was performed by utilizing SPSS program. Percentage, mean, and standard deviation were used for generated proper findings. The result of this investigation revealed that the majority of staff members had a very high level of productivity improvement which related to their positive attitudes about working conditions, rewards, job satisfaction, and remunerations. There were five suggestions from this study to promote positive attitude in workplace. First is to have a corporate culture showing respect to each other. Second is to create an enthusiasm in everyday job duty. Third is to promote creativity and innovative ideas. Fourth is to be helpful to each other. Fifth is to create a positive atmosphere and positive working environment.

Keywords: Positive Attitudes, Productivity Improvement, Relationship, Positive Environment

Introduction

The concept of positive attitude is considered as important key of business success for every individual in the organization. Many experts in modern business all agree that positive attitude plays a very important and necessary role for achieving success. Many situations, it is more important factors of education, money, knowledge, skills, and talents. Positive attitude can be trained and evaluated both in short term and long term. There are three primarily factors that determine our attitude. They are environment, experience, and education. The environment is probably the most important factors which include home, school, workplace, media, religion, culture, social and political environment and so forth. The experience in our daily life can help us make an adjustment to our attitude both positive and negative. Finally, education both formal and informal helps to improve the quality of attitude to be more success in both personal life and business life.

Research Methodology

The objectives of this research were to investigate the relationship between positive attitudes and productivity of staff improvement from many departments of Suan Sunandha Rajabhat University and what could be the guidelines to empower staff members to improve their productivity to the higher level. This survey study was a mixed research method of both quantitative and qualitative research study. By using quantitative method, the researcher conducted an interview with 200 staff members. Statistical analysis of this research was

performed by utilizing SPSS program. Percentage, mean, and standard deviation were used for generated proper findings.

Fig 1. Five important results of positive attitude

Findings

The result of this study and investigation revealed that the majority of staff members had a very high level of productivity improvement which related to their positive attitudes about working conditions, rewards, job satisfaction, and remunerations. There were five important suggestions from this research study to promote and enhance positive attitude in workplace by providing a training course directly to all staff. First, it is important to have a corporate culture showing respect to each other. Second, it is important to create an enthusiasm in everyday job duty. Third, it is important to promote creativity and innovative ideas. Fourth, it is important to be helpful to each other. Fifth, it is important to create a positive atmosphere and positive working environment on a daily basis.

Moreover, there are six important steps in building positive attitude in the office. First, it is important to change the focus and looking for the positive. This means to train the staff to focus on positive in life and workplace. For example, it is better to looking for the solution of the problems rather than to looking for who is to blame. Second, it is important to making a habit of doing it now, not later. Staff should be encouraged to do important work on schedule and do it now. The problem of procrastination must be ridded of as soon as possible. The completed task with high standard of quality is fulfilling and energizing while the incomplete task drain the energy of the staff and everyone in the organization. If we want to build and maintain a positive attitude, get into the habit of living the present moment and do it now.

Third, it is important to developing an attitude and gratitude. To train the staff to focus on appreciating, not complaining is one of the best positive attitude. Fourth, it is important to understand the value of getting into a continuous education program. Better education and better training helps to improve positive attitude and improve better quality of work and increase productivity. Fourth, it is important for staff to have a high self-esteem. Self-esteem is how we feel about ourselves. If we lover ourselves and feel good about ourselves, we will love and feel good about other people, especially our customers. Finally, the most important one is to stay away from negative attitude and negative people. People with negative attitude often blame every things on the world, the boss, the family, and the media. They often blame everyone, but themselves. It is a wise suggestion to stay away from the negative attitudes and negative people and try to hold firm to your positive attitude and positive environment.

Acknowledgement

I would like to thank Institution of Research and Development, Suan Sunandha Rajabhat University for their financial support. The big thanks also go to the respondents of this survey for their time and their kind sharing of knowledge, experience, and comments. Also, my appreciation goes to Asst. Prof. Dr. Kevin Wongleedee, Director of Institute of Lifelong Learning Promotion and Creativity, for his proof reading of this manuscript.

References

- Anderson (1973), "Consumer Dissatisfaction: The Effect of Disconfirmed Expectancy on Perceived Product Performance". Journal of Marketing Research: Vol.10 (2), pp.38-44
- Atkinson, A. (1988). Answering the eternal question: What does the Customer Want? The Cornell Hotel and Restaurant Administration Quarterly, 29(2): pp.12-14.116
- Barbara Everitt Bryant & Claes Fornell (2005). "American Customer Satisfaction Index, Methodology", Report: April, 2005.123
- Barsky, J.D. (1992). Customer Satisfaction in the Hotel Industry: Meaning and Measurement. Hospitality Research Journal, 16(1): pp.51-73.
- Bilsen Bilgili & Sevtap Ünal (2008). "Kano Model Application for Classifying the Requirements of University Students", MIBES Conference. pp.31-46.
- Bitner (1987), Contextual Cues and Consumer Satisfaction: The role of physical surroundings and employee behaviours in service settings. Unpublished Doctoral Dissertation, University of Washington. Cited in Peyton, R.M., Pitts, S., and Kamery, H.R. (2003). "Consumer Satisfaction/Dissatisfaction (CS/D): A Review of the Literature Prior to the 1990s", Proceedings of the Academy of Organizational Culture, Communication and Conflict. Vol. 7(2). p.42.
- Cardozo, R. (1965). "An experimental Study of Customer Effort, Expectation, and Satisfaction", Journal of Marketing Research, 2(8), 244-249.
- Dumkum Kulnidawan & Wongleedee Kevin (2019) Productivity Improvement in Campus: A Case of Suan Sunandha Rajabhat University. The ICBTS 2019 London.

- Halir Nadiri & Kashif Hussain (2005) "Diagnosing the Zone of Tolerance for Hotel Services", Managing Service Quality, Vol.15. No.3.
- Hovland, C., O. Harvey & M. Sherif (1957). "Assimilation and contrast effects in reaction to communication and attitude change. Journal of Abnormal and Social Psychology, 55(7), 244-252.
- Lamyai, Sunaree & Wongleedee, Kevin (2019) "Perceptions of Students on One Stop Services". Proceeding of ICBTS 2019 London.
- Orpong, Sivaphong & Kevin Wongleedee (2019) Satisfaction of Office Managers: Higher Education Organizations. The ICBTS 2019 London.
- Paisal Komon (2019) Effects of Cooperative Learning on Multiple Integrals. Proceedings of ICBTS 2019 Amsterdam.
- Parasuraman, A., Valarie, A. Zeithamal, and Leonard L. Berry (1988), "SERVQUAL: A Multiple-Item Scale for Measuring consumer Perceptions of Service Quality," Journal of Retailing, Vol.64, No.1, 12-40.
- Parasuraman, A., Zeithamal, V.A. and Berry, L.L. (1994), "Reassessment of Expectations as a Comparison Standard in Measuring Service Quality: Implications for future Research", Journal of Marketing, Vol.58, Jan pp.111-124.
- Srikanok Busara & Wongleedee Kevin (2019). "Service Quality Improvement for University's Stakeholders" Proceeding of the ICBTS 2019 London.
- Tongrattanachat, Napapond; Achayuttakarn, Piyada & Thovicha Adisai (2019). Factors of dropout students from faculty of science and technology, Suan Sunandha Rajabhat University.The ICBTS 2019 Amsterdam
- Wongleedee, Kevin (2017). "Customer Satisfaction in the Airline Industry: Comparison Between Low-cost and Full Service Airlines" Suan Sunandha Rajabhat University, Actual Problems of Economics. Scientific Economic Journal. No 1 (187) 2017.
- Wongleedee, Kevin (2016). "Factors Influencing Revisit Intentions of International Tourists: A Case Of Bangkok, Thailand" Suan Sunandha Rajabhat University, Actual Problems of Economics. Scientific Economic Journal. No 6 (182) 2016.
- Wongleedee, Kevin (2016). "Customer Satisfaction as a Factor of Airlines' Loyalty programs Development: the Case of Thai Airways-Domestic" Suan Sunandha Rajabhat University, Actual Problems of Economics. Scientific Economic Journal. No 1 (175) 2016.
- Wongleedee, Kevin (2016)."Important Motivation Factors For Foreign Reinvestment in Thailand" Suan Sunandha Rajabhat University, Actual Problems of Economics. Scientific Economic Journal. No 6 (180) 2016.