

ACKNOWLEDGEMENTS

No project can blossom from a single persons mind without proper guidance, assistance and inspirations from various quarters. Our project was given its present shape by assistance of many people whom we are greatly indebted to.

We would like to extend my heartiest gratitude to MR. AHMAD QAMMAR who gave us the prestigious opportunity to work diligently for this project.

Our sincere thanks to all for providing us the excellent guidance, encouragement, inspiration during the project, without their helping hand and guidance it would not been possible for us to complete this project.

ABSTRACT

The paper outlines the results of the research that is being carried out at crown plaza hotel Lahore. In which, we have to assess the hotel crown plaza Lahore readiness for and progress in becoming a learning organization and give suggest about the areas of improvement. The survey’s questionnaire is divided into three sections, 1supportive learning environment, 2concrete business processes and practices and 3leadership that reinforces learning and rate all these questionnaire on 7 point scale and after data collection, converted into zero to-100 scale for ease of comparison and then compare the data with the benchmarks. The results show that in lots of areas, the crown plaza learning readiness fall below the median baseline and requires radical changes in order to become a learning organization.
INTRODUCTION
Since the 1990s the concept of the learning organization has become a household term in business journals and in management courses. The notion of the “learning organization” has become one of the new buzzwords in the management, psychological and human resource literature. The world is changing at an enormous pace. There are number factors which are fueling this rapid change in environment, to name a few, the rapid technological changes, decrease in raw material resources, rapid growth of internet, changing political situation of the world, Increase in awareness of general public through rapid increase in media and telecommunication facilities etc. With these changes in the environment, the need for businesses to change has also risen. It became necessary for the business organizations to change rapidly in order to accommodate these environmental changes. The change is facilitated by learning.
Learning Organization:

Senge (1990) defines the Learning Organization as the organization "in which you cannot not learn because learning is so insinuated into the fabric of life." Also, he defines Learning Organization as "a group of people continually enhancing their capacity to create what they want to create." I would define Learning Organization as an "Organization with an ingrained philosophy for anticipating, reacting and responding to change, complexity and uncertainty." The concept of Learning Organization is increasingly relevant given the increasing complexity and uncertainty of the organizational environment. As Senge (1990) remarks: "The rate at which organizations learn may become the only sustainable source of competitive advantage."
Hotel Crown Plaza:
Hotel Crown Plaza Lahore is an undeniable sanctuary for those who require some time out for themselves and their loved ones. With extreme care given to even the most intricate of details, this is the place for ever the most seasoned of travelers. The hotel is true luxury. Hotel crown plaza certainly lives up to its name and expectation of unbeatable quality and surpassing expectations. Location of Hotel Crown Plaza Lahore is fantastic. The hotel is located strategically in the heart of the capital city of Punjab. Thriving in the heart of the metropolitan Lahore, the location of Hotel Crown Plaza in Lahore is surrounded with the business district of the city. This is one of the reasons of this hotel's popularity among the business visitors. Main Mall Road, Gulberg business hub, Qadaffi Stadium, historical places, Pakistan India Border, Expo Center, all these major business hubs are very close to this property. The rooms are décor in elegant western style with modern wooden furniture. Being a 4 star hotel, Hotel Crown Plaza is visited frequently by corporate barons and business personalities and other high profiled figures from all over the globe. Room Facilities at Hotel Crown Plaza at Lahore come with the premium rooms and suits are designed to cater the entire world class services to them.
Restaurant A warm and friendly welcome awaits you the moment you step into the cozy atmosphere of the lobby and lounge areas of the Hotel Crown Plaza Lahore. The restaurant completes the food and beverage offering.
Shamim the famous restaurant of the hotel offers authentic cuisine in a pleasant environment. You will enjoy your food. Dining at Hotel Crown Plaza at Lahore satisfies its visitors with its diversity. The hotel is visited by discerning business travelers from all over the world. Le Café, the elegant lobby restaurant is always ready to serve its visitors at any time of the day. The menu contains diverse continental cuisine.

Coffee Shop Round the clock coffee shop present Fresh mouth watering appetizers, snacks, salads, chef special and all best coffee brands with best confectioneries.
Roof top pool side BBQ Restaurant Sit on roof top with cool fresh air of canal and enjoy spicy mouth watering BBQ.

Hotel Crown Plaza will be delightful with its sufficient collections of leisure activities. You will be elated with the ample offer of Fitness and Recreation at Hotel Crown Plaza in Lahore. The different recreation options of this 4 star hotel will make your every moment in this hotel pleasant.
LITERATURE REVIEW
Learning organizations are viewed in different lights by different researchers.
Peter Senge (1994) proposed the framework of the learning organization, i.e.:

· Personal mastery (learning individual).

· Mental models (learning individual).

· Shared vision (learning team).

· Team learning (learning team).

· Systems thinking (learning organization).

Wright and Belcourt in (1996) Illustrates the role of on-the-job training (OJT) in operational zing learning organization concepts. Argues that practical training provides a tangible sign of action that appeals to line managers and helps to put theory into practice
(DeFilippo, J.S. (1996) Describes elements of the learning organization model developed by Pratt & Witney as the company embraced cellular manufacturing. Reveals how productive units have changed their culture from strict hierarchical control to higher employee involvement.
(Munford, A. (1996) considers the concept of the learning organization and outlines an approach to creating a meaningful learning environment, beginning with a self-diagnosis of managerial behaviors and practices.
(Harung 1996) Examines evidence of relating to the link between mature corporate culture and high levels of collective. Observes that a key feature of advanced organizations is the ability to satisfy all stakeholders simultaneously
(Coulson-Thomas) Examines the impact of business performance re-engineering (BPR) in a sample of European-based firms. Findings suggest that BPR efforts yield short-term benefits but tend to neglect longer term learning and efforts to source and sustain competitive advantage.
(Heraty and Morley) Explores how to conduct research in organizations the and emphasizes the importance of ensuring that the research design appropriately reflects the values and experiences of organizational members
Calls for a deeper exploration of the changes in thinking and behavior necessary to create a learning organization. Explores the shift from information to knowledge and the potential this affords for creative learning development in organizations. White (1994) “Creativity and the learning culture”, The Learning Organization, Vol. 1 No. 2, pp. 4-5.
Goh and Richards (1997) argue that learning organization implementation has been hindered by the lack of a measurable approach. A review of the literature supports this view, providing only very few examples of progress assessment (Leitch et al., 1996; Gardiner and Whiting, 1997)
Evidence is even harder to come by of organizations linking learning to ROI and to the kinds of results that might convince hard-headed business people to risk their money on a learning organization journey. (Wills and Oliver, 1996; Boudreau and Ramstad, 1997)

Narver (1995) also acknowledge the difficulty of measurement. They point out that a major challenge will be to develop valid measures of learning outcomes specifically to assess whether an organization has actually learned.

THE STUDY

The survey is conducted in Hotel Crown Plaza Lahore about their readiness for learning organization. The employees of the hotel crown plaza are the population which is 22 and the whole population is taken as a sample. The four interviewers group of two each selected from MBA one year Program. Each group has to obtain 11 observations. The survey was limited to management department of hotel crown plaza. The questionnaire is divided into three blocks 1supportive learning environment, 2concrete business processes and practices and 3leadership that reinforces learning and each block have further components. In first block, there are five components 1Psychological Safety, 2Appreciation of Differences, 3Openness to New Ideas, 4Time for Reflection and 5composite block component. In the second block, there are six components 1experimentation, 2Information Collection, 3Analysis, 4Education and Training, 5Information Transfer and 6composite block component. And in the third block, there is only one composite block component. These entire questionnaire, are rated on 7-point scale and after data collection they are converted into zero to 100 scale for ease of comparison and compare the data with the benchmarks that are available in the HBR article ”Is Yours a Learning Organization?”.

RESULTS
	Building Blocks & Components
	BENCHMARKS
	SCORES
	RESULTS

	
	Bottom Quartile
	Second Quartile
	Median
	Third Quartile
	Top Quartile
	
	

	Supportive Learning Environment

	Psychological Safety
	31-66
	67-75
	76
	77-86
	87-100
	61.4966
	Bottom quartile

	Appreciation of Differences
	14-56
	57-63
	64
	65-79
	80-100
	62.3129
	Second quartile

	Openness of new ideas
	38-80
	81-89
	90
	91-95
	96-100
	63.3117
	Bottom quartile

	Time for reflection
	14-35
	36-49
	50
	51-64
	65-100
	53.6364
	Third quartile

	Learning environment composite
	31-61
	62-70
	71
	72-79
	80-90
	60.6518
	Bottom quartile

	Concrete Learning Process and Practices

	Experimentation
	18-53
	54-70
	71
	72-82
	83-100
	70.9416
	Median

	Information collection
	23-70
	71-79
	80
	81-89
	90-100
	75.7703
	Second quartile

	Analysis
	19-56
	57-70
	71
	72-86
	87-100
	61.5584
	Second quartile

	Education and training
	26-58
	69-79
	80
	81-89
	90-100
	69.4048
	Second quartile

	Information transfer
	34-60
	61-70
	71
	72-84
	85-100
	70.8009
	Median

	Learning processes Composite
	31-62
	63-73
	74
	75-82
	83-97
	71.3690
	Second quartile

	Leadership That Reinforces Learning

	Leadership Composite
	33-66
	67-75
	76
	77-82
	83-100
	70.4082
	Second quartile

ANALYSIS AND RECOMMENDATIONS

SUPPORTIVE LEARNING ENVIRONMENT
Psychological Safety

The mean of psychological safety is 61.4 which mean, it is falling in the bottom quartile (31-66), which shows that there is lot more improvements have to be done in this area. Employees of crown plaza hotel do not speak up about their problems and do not share information and fear being belittled when they disagree with peers or authority figures. So, this area needs the attention and the crown plaza should develop a culture in their hotel in which they comfortably express their thoughts.

Appreciation of Differences:

The mean of appreciation of differences is 62.32 and it is falling in the second quartile (57-63) which is below than median. This shows that the level of appreciation of differences in crown plaza is not up to satisfactory level. Organizations grow and handle the crisis efficiently when they become aware about all the possible outcomes and this can only be possible when upper management appreciate the differences of opinions and every individual express his views. In crown plaza, lower management knows the problems of customers and they can suggest the organization that where the problem exist. And the appreciation of differences of opinions motivates the employees which help to improve the quality of service.

Openness to New Ideas

The mean of openness to new ideas is 63.32 which are falling in the bottom quartile (38-80). And the result shows that this area needs attention. Learning is not simply about correcting mistakes and solving problems, it is about crafting novel approaches, employees should be encouraged to take risks and explore new dimensions. Crown plaza should have to motivate their employees to work on new ideas that how to improve the hotel service and how they can improve the performance of their hotel to stand out in the industry.

Time for Reflection

The mean of time for reflection is 53.64 which is falling in third quartile (51-64) and above the median, which shows that this area is supporting the learning environment people are not overstressed by deadlines and scheduling pressures and their roles and duties are clearly defined in the crown plaza.
Learning Environment Composite

The mean of the learning environment composite is 60.66 which is falling in bottom quartile, which shows that overall learning environment of the crown plaza hotel is not satisfactory and it needs improvements. Crown plaza should have to develop a culture of learning in their organization and have to change the culture of blame and silence about errors. Crown plaza should have to develop a management information system through which every individual become aware about everything and express their views

CONCRETE LEARNING PROCESSES AND PRACTICES
Experimentation

The mean of experimentation is 70.94 and is falling in median (71) which shows that level of experimentation at crown plaza is little bit below the satisfactory level. Which shows that crown plaza allows their employees to some extent to make new experiments to improve the performance of the hotel, but this level is not satisfactory from service sector point of view and this area needs improvement.
Information Collection

The mean of the information collection is 75.78 which falling in second quartile (71-79) which shows that information collection system is also not perfect. Crown plaza doesn’t get information from external sources like competitors, customers, social and cultural and technological environment and they don’t compare their performance with their competitors. Crown plaza should have to use benchmarking technique to improve their performance.

Analysis

The mean of the analysis is 61.56 which is falling in second quartile (57-70) which shows that crown plaza did not pays attention to different views of employees during discussions and they don’t allow there subordinates to involve in the discussion to resolve the conflict. So, this area needs improvement. Crown plaza should have to build quality circles in their organization. Quality circle is a group of 4-5 people, who voluntarily work as a group and resolve their problems through discussions and analysis and try to find out solutions for their problems.
Education and Training

The mean is 69.40 and is falling in the second quartile of the benchmark standards and show that the performance of Human resource department is not up to the mark. Experienced employees don’t receive periodic training. Education and training has a direct impact on performance of employee and if he employees are not fully equipped with the weapons of education and training, organizations cannot learn. Three things are very important to perform a job knowledge, skills and abilities (KSA). And these can be gained through proper education and training. So to become learning organization the crown plaza must have to provide proper education and training to their employees.

Information Transfer

The mean of the information transfer is 70.89 and is falling in median which shows that crown plaza is information transfer system is near to satisfactory level. This shows that in crown plaza, employees share information with their peers and key persons and crown plaza also conducts post audits to evaluate and improve the performance. But, for crown plaza these things are not enough because external environment is changing very quickly and it is little bit difficult for the organizations to become best but information transfer is the internal process of the organization and to become learning organization they must have to score high in this information transfer component.

Learning Processes Composite

The mean of the learning processes composite is 71.36 which are falling in second quartile (63-73) and below the median. The results shows that crown plaza learning processes are not up to the satisfactory level and this area needs improvements. In order to build concrete learning processes and practices, crown plaza hotel should have to build a knowledge management system. In which knowledge can be shared in systematic and clearly defined ways. The knowledge sharing process should be internally focused, with an eye toward taking corrective action. Right after a project is completed, the process might call for post audits or reviews.

LEADERSHIP THAT REINFORCES LEARNING
Composite of Leadership that reinforces Learning
The mean of leadership that reinforces learning is 70.4089 and falling in the second quartile (67-75) of the benchmark standards. Leadership that reinforces learning in crown plaza is not at the satisfactory level. Leadership is the thing that plays the most important role in the learning process. Leadership behavior help create and sustain supportive learning environment, such environment make it easier for employees to execute concrete learning process. But, crown plaza leadership that reinforces learning is not up to the mark. So, the top management must have to create learning environment.

CONCLUSION
From the following chart you can see that most of the values fall in the bottom and second quartile and no value are in the third and top quartile which shows that crown plaza is not a learning organization and it requires concrete strategies to overcome their weaknesses.

[image: image1.emf]0

1

2

3

4

5

6

Bottom

Quartile

Second

Quartile

Median Third

Quartile

Top

Quartile

CROWN PLAZA

But, we must have to analyze this effect that why crown plaza is not a learning organization and where the problem exist. So, to explain this effect, we will get help from the framework of learning organization which is being proposed by Peter Senge in (1994). The framework has these steps. Personal Mastery (learning individual), Mental models (learning individual), Shared Vision (learning team), Team Learning (learning team), Systems Thinking (learning organization).
Learning organization can only be formed when employees and organization moves through following steps. But crown plaza stops at shared vision because no one share ideas, they don’t speak up, education and training is below the mark, and they is no good leadership. So, the long and short of the substance is that as a team their performance is not satisfactory and team performance can be good when there is good leadership and good leadership share their vision. So, top leadership should have to take bold steps and radical changes in the leadership style who promotes the learning environment in the organization.
LIMITATIONS OF THE STUDY
· Researchers lack of experience in doing research.
· Survey is limited to management department only.
REFERENCES
Malhotra, Yogesh. (1996). Organizational Learning and Learning Organizations: An Overview [WWW document]. URL http://www.brint.com/papers/orglrng.htm
(Munford, A. (1996), “Creating a learning environment”, Journal of Professional Human Resource Management, Vol. 4, July, pp. 26-30.

(DeFilippo, J.S. (1996), “Management accounting learns to adapt to Pratt & Whitney’s manufacturing cells”, The Learning Organization, Vol. 3 No. 2, pp. 4-10.

(Harung (1996) “A world-leading learning organization: a case study of Tomra Systems, Olso, Norway”, The Learning Organization, Vol. 3 No. 4, pp. 22-34.

(Wright and Belcourt (1996) “Down in the trenches: learning in a learning organization”, The Journal of Workplace Learning, Vol. 8 No. 4, pp. 24-8.

(Wright and Belcourt (1996) “Down in the trenches: learning in a learning organization”, The Journal of Workplace Learning, Vol. 8 No. 4, pp. 24-8.

(Heraty and Morley) “A review of issues in conducting organization-level research with reference to the learning organization”, The Learning Organization, Vol. 2 No. 4, pp. 27-35.

White (1994) “Creativity and the learning culture”, The Learning Organization, Vol. 1 No. 2, pp. 4-5.

Boje, D.M. (1994), ``Organizational storytelling: the strugglers of pre-modern, modern and post-modern organizational learning discourses'', Management Learning, Vol. 25 No. 3, pp. 433-61.

Hawkins, P. (1994), ``Organizational learning: taking stock and facing the challenge'', Management Learning, Vol. 25 No. 3, pp. 433-61.

Hedberg, B. (1981), ``How organizations learn and unlearn'', in Nystrom P.C. and Starbuck W.H. (Eds),Handbook of Organizational Design, Oxford

Klimecki, R. and Lassleben, H. (1998), ``Modes of organizational learning: indications from an empirical study'', Management Learning, Vol. 29 No. 4, pp. 405-30.

Preskill, H. and Torres, R.T. (1999), ``The role of evaluativeenquiry in creating learning organizations'', inEasterby-Smith, M., Burgoyne J. and Araujo L. (Eds), Organizational Learning and the Learning Organization: Developments in Theory and Practice, Sage, London, pp. 92-114.

Peter Lorange (A business school as a learning organization) Volume 3 · Number 5 · 996 · 5–1.

Samuel K.M. Ho The Learning Organization Volume 6. Number 3. 1999. 116±120[image: image2.png]

Ali Ammad Ahmad

Mubashir Hanif

Rohail Iftekhar

Haroon Javed

An Attempt By:

For the Kind Consideration Of:

Mr. Ahmad Qammar

PAGE
1

_1273609448

