NEED AND IMPORTANCE OF THE STUDY

The present study is taken to examine the Social Security and Welfare Measures which are implementing in HMT Bearings, a public sector undertaking.

Effective implementation of welfare activities as well as security measures is very important for successful acquisition, utilization, improvement & presentation of Human Resources.
SOCIAL SECURITY AND WELFARE MEASURES ARE TO BE STUDIED TO:
1. Succeeded in the fast changing environment.

2. Prepare & respond to the increasing problems faced by the Organization both internally & externally.

3. Improve its systems & practices.

 OBJECTIVES OF THE STUDY:
THE PRESENT STUDY HAS THE FOLLOWING OBJECTIVES:
· To find the welfare facilities reaching the labour and their families.

· To study the extent of health and welfare facilities provided by the organization.

· To ascertain the financial commitment of the organization on labour welfare.
· To examine whether all the employees working are satisfied with the measures and welfare programs provided by the organization.

· To Identify the welfare amenities that are meet the minimum desirable standards or not.
METHODOLOGY:
Methodology is said to be the procedure or way in which the project work has been done, the methodology consists of some steps. Those steps are
A.) Sources of data collection. B) Sample plan

Source of data collection:-

Data can be broadly classified as;

1) Primary data.

2) Secondary data.

Primary data:

Primary data is obtained through observation, questionnaires, and personal interviews.

Secondary Data:

Secondary data is obtained through various,

· Management books

· Journals

· Newspapers and Internet

SCOPE OF THE STUDY:

· The subject of “Welfare Facilities “is thus fairly wide and is not limited to any one country, one region, one industry or occupation. The scope Welfare Facilities has been “described by writers and institutions of different shades in different ways and from different angles”.

· Welfare Facilities, by its very nature, “must necessarily be elastic, bearing a some what different interpretation in one country from another, according to different social customs, the degree of industrialization and educational development of the workers.”

· In the repot of the Committee on Welfare Facilities, 1969, the scope of welfare facilities covered “such services, facilities and amenities as adequate canteens, rest and recreational facilities, sanitary and medical facilities, arrangement for travels to and from work, for the accommodation of workers employed at distance from their homes, and such other services, amenities and facilities, including social security measures as contribute to improve the conditions under which workers are employed.”

· While offering its own interpretation of the meaning of the scope of welfare, the International Labour Organization observes “the term is one which lends itself to various interpretations, and it has not always the same significance in different countries.”

· The scope of Welfare Facilities however cannot be limited to facilities within or near the undertaking. Nor can it be so comprehensive as to “embrace the whole range of social welfare or social services”. If follows, therefore, that all extra mural and intra-mural welfare activities as well as statutory and non-statutory welfare measure under taken by employers, Government, Trade Unions or Voluntary Organizations fall within the scope of Welfare Facilities.

· These services are not statutory in the strict sense of the term and the employees who are the main beneficiaries will refuse to work in case of untimely supply or service.

LIMITATIONS:

This study has some inherent limitations:-

· The sample size is very large and it’s very difficult to collect the data from large number of employees.

· Accurate data may not be available from all the employees because there may be threat/fear from the Management.

· There is no chance of interacting with all the employees because they are working in different shifts.

· Due to the vast subject and various statutory measures prevailing for Health and Safety measures. Hence the study is limited to a certain sample size of the employees.

INTRODUCTION TO HUMAN rESOURCE MANAGEMENT

INTRODUCTION:

 Human resource management is concerned with human beings, who are energetic elements of management. People with required skills to make an organization are generally referred to as human resource. The success of any organization or an enterprise will depend on the ability, Strength and motivation of persons working in it .the human resource management refers to the systematic approach to the problems in the organization. It is concerned with recruitment, selection, training, and development of personnel.

 Human resource is the most important assets of an organization planning for human resource is an important managerial function. It ensures sufficient supply, proper quality as well as effective utilization of human resource. In order to plan in advance about the requirements and the sources etc.

Human resource management is related to the determination of personal needs in the organization. The organization may also have to under take recruiting, selection and training process. Human resource management also includes the inventory of present manpower in the organization the external sources are also identified for employee them. Human resource management lays emphasis on better working condition and also as “personal management”.

· The term human resources can be thought of as “ the total knowledge, skills, creative abilities, talents and aptitudes of an organization’s work force, as well as the value, attitudes and beliefs
 Of the individuals involved” .
· Human resource management is a process consisting of four functions that is acquisitions, development, motivation and maintenance of human resource.
· Human resource management is a filed of managing (planning, organizing, directing and controlling) the function of procuring, developing, maintaining and utilizing a labor force.

 Features of HRM:
· Human resource management is concerned with employees both as individuals and as a group in attaining goals. It is also concerned with behavior, emotional and social aspects of personnel.
· It is concerned with the development of human resources, i.e. knowledge, capability, skills, potentialities and attaining and achievement employee goals including job satisfaction.
· Human resource management covers all levels and categories (unskilled, skilled, technical, professional, clerical and managerial) of employees. It covers both organized an unorganized employees.

· It applies to the employees in all types of organizations in the world (industry, trade, service, commerce, economic ,social, religious, political and government departments). Thus it is common in all types of organization.
· Human resource management is a continuous and never ending process.

· It aims at attaining the goals of organizations, individuals and society in a integrated approach.

· Organizations goals may include survival growth development in addition to profitability, productivity, innovation, excellence etc.

· It is concerned mostly with managing human resources at work.
· Human resource management is the central sub system of an organization and it spermanent all types of functional management and financial management.

· Individual employee goals consist of job satisfaction, job security, high salary, attractive fringe benefits, challenging work, pride, status, recognition, and sopportunity for development.

RESPONSIBILITIES:

Human resource management approach reveals seven major responsibilities. These responsibilities are not distinct or compartmentalized, but they are interrelated .the major responsibilities are:
1. Attraction: Identifying job requirements, estimating the people and skill-mix requirements.

2. Selection: choosing the most suitable personnel.
3. Retention: Creating the conditions necessary for rewarding performance and providing a healthy conductive work environment.

4. Development: Preserving and improving employee’s knowledge, skills abilities and other characteristics.

5. Motivation: Developing the techniques that reflect the needs of each individuals, job satisfaction, behavioral and structural methods for stimulating performance, compensation and benefits etc.
6. Assessment: Evolution of behavior, attitude and performance.
7. Adjustment: Activities intended to maintain compliance with culyure and policies.
OBJECTIVES:
Objectives are pre-determined goals to witch individual or group activity in an organization is directed. Objectives, organizational objectives, functional objectives and individuals objectives.
1. To create and utilize an able and motivated work force to accomplish the basic organizational goals.

2. To establish and maintain sound organizational structure and desirable working relationships among all the members of the organization.
3. To secure the integration of individual and groups with in the organization by co ordination of the individual and group goals with those of the organization.

4. To create facilities and opportunities for individual or group development so as to match it with the growth of the organization.

5. To attain an effective utilization of human resource in the achievement of organizational goals.
6. To identify and satisfy individual and group needs by providing adequate and equitable wages, incentives, employees benefits and social security and measures for challenging work, prestige, recognition, security, status etc.

Function of HRM:
The functions of HRM can be broadly classified in to two categories i.e.,

1. Managerial functions.

2. Operative functions.

Functions of HRM

	Managerial functions
	Operative functions

	· Planning
· Organizing

· Directing

· Controlling
	· Employment
· HR development

· Compensation

· Human relations

· Industrial relations

· Recent Trends in HRM

Managerial functions
Managerial functions of personal management involve planning, organizing, directing and controlling all these functions influence the operative functions.
1. Planning: it is a predetermined course of action. Planning pertains to formulating strategies of personnel programs and changes in advance that will contribute to the organizational goals. In other words, it involves planning of human resource requirements, recruitments, selection, training e.t.c.

2. Organizing: an organization is a means to an end. It is essential to carry out the determined course of action. An organization “ structure and a process by which a co- operative group of human beings allocates its tasks among its members, identifies relationship and integrates its activities towards a common objectives”.
3. Directing: directing the subordinates at any level is a basic function of the managerial personnel. The willing and effective co operation of employees for the attainment of organizational goals is possible through proper direction.

4. Controlling : controlling involves checking, verifying and comparing
Of the actual with the plans, identification of devotions if any and correcting of identified devotions. Thus, action and operation are adjusted to predetermined plans and standards through control.
 Operative functions:
The operative functions of human resource management are related to specific activities of personnel management i.e., employment, development, compensation and relations, all this functions are interacted with managerial functions.

1. Employment: employment is concerned with securing and employing the people possessing the required kind and level of human resource necessary to achieve the organizational objective. It covers functions such as job analysis, human resource planning, recruitment, selection, placement, induction and internal mobility.
2. Human resource development : it is the process of improving, moulding and changing the skills, knowledge, creative ability, attitudes organizational requirements.

3. Compensation: it is the process of providing adequate, equitable and fair remuneration to the employees. It includes job evolution, fringe benefits, social security measures etc .

4. Human relations: it is the process of interaction among human beings. Human relations is an area of management in a way that motivates them to work together productively, co-operatively and with economic psychological and social satisfaction.
5. Industrial relations: industrial relation refers to the study of relations among the employees, employer, government and trade unions. Industrial relations include Indian labor market, trade unionism, collective bargaining, industrial conflicts, workers participation in management and quality circles.

6. Recent trends in HRM : human resource management has been advancing at a fast rate. The recent trends in HRM include quality of work life, total quality in human resource, hr accounting, audit and research and recent techniques of HRM.
AN OVERVIEW OF LABOUR WELFARE AMINITIES:
 India is a developing country and leads industrial progress for its development; industrial progress depends upon the satisfied labour forces, for that providing of adequate welfare measures is important.

The ancient industrial system was not so complex and complicated as we find in industries in modern world. The main industry of our ancestors was agriculture. The modern industrial working class grew up in India after the advent of Industrial Revolution. Due to division of labor in the factory system, the worker could not get required satisfaction, the employers used to behave according to their whims and fancies. In the factory system the worker had to live in overcrowded colonies with very poor sanitary conditions, which adversely affect their health, social and family life. The work involved the use of bid machines, which exposed him to many hazards due to illiteracy and ignore.

 Earlier, employer regarded their workers as a mere factors of production and did not give much attention to their well-being and satisfaction. On the other hand they cared more for the machines. The wages also were low and the terms and conditions of service were dictated by the employers. To protect the workers and to give them just share in the profits of the factory, the state interfered and laid down certain laws, rules and enactment’s and made them binding on the part of employers who employee a certain number of workers.

 A developing country requires industrial progress for its development and Industrial progress depends upon the satisfaction of labour force. Labour welfare implies setting up of minimum desirable standards and the provision of facilities like health, food, clothing, housing, medical assistance, insurance, education, job security and recreation etc., such facilities enable the worker and his family to lead a good work life, family life and social life.

Labour welfare also operates to neutralize the harmful effects of large-scale Industrialization and urbanization. Labour welfare includes both social and economic contents of welfare. Social welfare is primarily concerned with the solution of various problems of weaker sections of society. It aims at social reform, social services, social work, social action etc, the object of economic welfare is to promote economic development by increasing production and productivity through equitable distribution.

Importance of Labour Welfare:
 Robert Orwell was the father of Labour Welfare Administration. Industrial progress of a country depends on its committed labour force. In the importance of labour welfare was recognized as early as 1931. When the Royal Commission on labour started that the benefits, which go under by him the schemes of labour welfare, might be regarded as a “Wise Investment”. Which should and usually does bring a profitable return in the form of greater efficiency. 20 years later the deplaning commission realized the importance of labour welfare, when it observed that in order to get the best output of worker. In the matter of production, working conditions required to be improved to a large extent. The workers should at least have the means and facilities to keep him in a state of health and efficiency. This is primarily the question of adequate nutrition and suitable housing conditions. The working conditions should be such as to safe guard his health and protect him against occupational hazards. The work place should provide resalable amenities for his essential needs. The workers should also be a equipped with the necessary technical training and a certain level of general education.

Scope of Labour Welfare:

 The concept of labour welfare is flexible and elastic and differs widely with time, region, industry, social values and customs, degree of industrialization the general socio-economic development of the people and the political ideologies prevailing at a particular time. It is also molded according to the age group, sex, and socio-cultural back-ground, marital and economic status and education level of the workers in various industries.

 Labour welfare has been defined in different ways. The Oxford dictionary defines labour welfare as “Efforts To Make Life Worth Living For Workmen”The encyclopedia of social sciences defines it as “The voluntary efforts of the employers to establish with in the existing industrial system, working and some times living and cultural conditions of employees beyond what is required by Law, the customs of the industry and the conditions of make”.

 According to committee on labour welfare, welfare services should mean “such services, facilities, sanitary and medical facilities, arrangements for travel to and from place of work, and for the accommodation of workers employed at a distance from there homes and such other services, amenities and facilities, including social-security measures as contribute to the conditions under which workers are employed.

 The scope of labour welfare can be interpreted in different ways by different country with varying stages of economic development, political out look and social philosophy. Some times the concept or work as a whole. It may not only include the minimum standards of hygiene and safely laid down in general labour legislation, but also such aspects of working life as social insurance, schemes, measures for protection of women and young workers, limitation of hours of workers, paid vacations etc.

All extra mural and intra-mural welfare activities as well as statutory and non statutory welfare measures under taken by the employers, government, trade union or voluntary organizations fall with in the scope of labour welfare such as industrial health insurance, pension, provident fund, gratuity, maternity benefits, workmen’s compensation, pension, retirement benefits etc., which are the species of the larger family encompassed by the term labour welfare.

Basic Features:
 On the basis of various definitions the basic characteristics of labour welfare are:-

· It is the work which is usually undertaken within the premises or in the vicinity of the under takings for the benefit of the employees and the members of their families.

· The work generally include those items of welfare which are over and above what is provided by statutory provisions or required by the custom of the industry or what the employees except as a result of a contract of service from the employers.

· The purpose of providing welfare amenities is to bring about the development of the whole personality of the worker - his social, psychological, economic, moral, cultural and intellectual development to make him a good worker, a good member of the family.

· These facilities may be provided voluntarily by progressive and enlightened entrepreneurs at their own accord out of their realization of social responsibility towards labour, or statutory provisions may compel them to make these facilities available or these may be undertaken by the Government or Trade unions if they have the necessary funds for the purpose.

· ‘Labour Welfare’ is a very broad term covering social security and such other activities as medical aid, crèches, canteens, recreation, housing, adult education, arrangements for the transport of labour to and from the work place.

· It may be noted that not only intra-mural but also extra-mural, statutory as well as non-statutory activities, under taken by any of the three agencies: the employers, trade unions or the Government.

Objectives of Labour Welfare Activities:

· Partly humanitarian i.e., to enable workers to enjoy a fuller and richer life.

· Partly economic i.e., to improved the efficiency of the workers and also partly civic i.e., to develop among them a sense of responsibility an dignity and thus make them worthy citizens of the nation.

· Another object of labour welfare is to fulfill the future needs and aspirations of Labour.

In view of above discussions it is clear that labour welfare measures are to be inevitably under-taken by the employers to reduce absenteeism and labour turn over and to increase production. Therefore in the final analysis Labour Welfare Services should:

· Enable the workers to live a richer and more satisfactory life.

· Contribute to the productivity of labour and efficiency of the enterprise.

· Raise the standard of living of workers by indirectly reducing the burden on their purse.

· It should be based on an intelligent prediction of the future needs of industrial work, and be so designed so as to offer a cushion to absorb the shock of industrialization and urbanisation on workers and Administratively viable and essentially development in outlook.
Need for Labour Welfare:
 The need for the Labour welfare arises from the very nature of industrial system which is characterised by two basic factors: one the conditions under which work is carried on are not congenial for the health and second when a labourer joins an industry has to work in an entirely strange atmosphere, which create problems of adjustments.

 When a worker, who is infact a ruralite comes to work in a factory has to work and live in unhealthy, congested factories. And slum areas with no out door recreation facilities. To escape from the tiring conditions of his tedious and tiresome job, he absents himself, becomes irregular and often undisciplined. Hence the need for providing welfare Services arises.

 The necessity for labour welfare is felt more in our country because of its developing economy aimed at rapid economic and social development. The need for labour welfare was strongly felt by the committee of Royal Commission on Labour as far back as in 1931. Primarily because of lack of commitment to industrial work among factory workers and also the harsh treatment they received from the employers. The resolution passed by the Indian National Congress for Fundamental Right and economic programme, in 1931 emphasized that the state should safeguard the interest of industrial workers and should secure for them, by suitable legislation, a living wage, healthy conditions of work, limited hours of labour, suitable machinery for settlement of disputes between employers and workmen and protection against the economic consequences of old age, sickness and unemployment.

 The Planning Commission also realized the necessity of Labour Welfare. The working conditions should be such as to safeguard his health and protect him against occupational hazards. The worker should, also be equipped with necessary technical training and a certain level of general education because of the high rate of illiteracy among the workers. The facilities would also help in decreasing the number of industrial accidents and increasing the workers efficiency. Therefore proper organization and administration Welfare facilities can play a vital role in promoting better working conditions and living standards for industrial workers and also increase their productivity especially in developing countries. It is obvious that the scope of Labour Welfare depends on the kind of Labour problems.
Labour welfare: Legal Side
Article: 41

The state shall with in the limit of its economic capacity and Development make effective provisions for security the Right to work to Education and to public assistance incase of unemployment wage sickness and disablement and in other case of unadorned want.
Article: 42

The state shall make provision for security the just and unmake Condition of work and for maternity relief.

Article: 43
The state shall endeavor to secure by suitable legislation or Economic organization or in any way to all workers agricultural, industries or otherwise work wage conditions of work ensuing a decent standard of Life and full enjoyment of leisure and social and cultural opportunities and in particular the state still endeavor to promote college industry.

The Factories Act, 1948:

 Every factory shall provide adequate and suitable facilities for: -

· Washing and drying of wet clothes and storing of clothes not worn during working hours.

· Sitting arrangement for employees who are required to work in standing position in order that may take short rests in the course of their work.

· First-aid boxes or cup-boards equipped with the prescribed contents - at least one for every 150 workers.

· Ambulance rooms-for 500 or more workers. The ambulance room shall be of prescribed size, having equipments and medical and nursing staff as prescribed which shall be made readily available during all working hours.

· A canteen- for 250 or more workers. The canteen shall be suitably located and sufficiently lighted and ventilated. It shall be of the prescribed size, equipped, with necessary furniture, utensils etc., and operated on non-profit basis.

· Rest rooms or shelters and lunch rooms with provision for drinking water - 150 or more workers are there.

· Crèches - if 30 or more women workers are employed Crèches shall be sufficiently lighted and ventilated and maintained in a clean and sanitary condition under the charge of women trained in child and infant care. Provision for wash room and supply of milk and refreshment for children and facilities for feeding of children at necessary intervals by their mother shall be made as per rules by State Government.

· It 500 or more workers are there then a Welfare Officer shall be employed. The scale of standards paternity to various welfare facilities are laid down by the state Government.

Principles of Labour Welfare:

 Welfare will help to minimize the misunderstanding. Labour welfare is dependent on certain basic principles. The following are to be kept in mind for successful implementation of any welfare programs in an organization.

· Principles of adequacy of wages.

· Principles of social responsibility of Industry.

· Principles Efficiency.

· Principles of personalization.

· Principles of co-ordination and integration.

· Principles of association.

· Principles of responsibility.

· Principles of accountability.

· Principles of timeliness.

· Principles of self-help.

2. Non-Statutory:

 The Theories of Labour welfare:

Theories constituting the conceptual frame work of labour welfare have so far been out-lined.

· The Policizing theory.

· Religious theory.

(a) Monument.

(b) Investment aspects.

· The Philanthropic theory.

· The Trusteeship theory.

· The Placating theory.

· The Public relations theory.

· The Functional relations theory.

· The Social relations theory.

Types of Welfare Activities:

A. Welfare Measures in-side the work place.

B. Welfare Measures out-side the work place.

A. Welfare Measure in-side the work place

I. Conditions of the work environment.

· Work place safety and cleanliness.

· House keeping: compound wall, labour, garden etc.

· Workshop sanitation and cleanliness.

· Distribution of works and provision for rest hours, meal times and breaks.
· Supply of necessary beverages and pills and tastes i.e., salt taste, milk, soda.
II. Convenience:

i. Urinals and laboratories, wash basins, bathrooms, provision for spittoons, waste disposal.

ii. Provision of drinking water, water coolers.

iii. Canteen services, full meals and mobile canteen.

iv. Maintenance of workers clock rooms, resting rooms and library.

Workers health services

 Ambulance, emergency aid, medical examination for workers, education, should be provided at the work spot Women find Child Welfare Crèche and child care, separate services for women workers i.e., lunch rooms, urinals, rest rooms.

B. Welfare Measure out-side the work place:

· Housing

· Water, Sanitation and Waste disposal.

· Roads, Lighting, Recreational clubs, Parks and Play grounds.

· Transport (work spot to work place).

· Communication : Post, Telegraph, Telephone and Internet.

· Watch and Ward security.

· Recreational facilities.

· Child, youth and workers club etc.

Classification of Welfare Activities

1. Statutory:

· The welfare norms to be fulfilled compulsory by employer as prescribed by legal norms and legislations.

· Sanitary and hygiene facilities

· Rest rooms

· Medical facilities

· Crèches

· Housing

· Family planning

· Drinking water

welfare measures provided by employer in order to maintain good human touch or pressure by unions or due to his concern to workers or to avoid takes for due to many more reasons there are voluntary in the aspect of employer.

· Transport facilities

· Educational facilities

· Saving facilities

· Co-operative and credit societies

· Distress relief and cash benefits
2. Mural :
 These activities are performed due to the collaborate understanding between employer and employees. They may mural to organize such welfare programs second type of classification on the place activity is executed. In this we have:
· Intra-mural activities:

It consists of such welfare schemes provided within the factories such as medical facilities, compensation for accidents, provision of crèches and canteens, supply of drinking water, washing and bathing facilities, provision on safety measures such as fencing and covering of machines, good layout of the machinery and plant sufficient lighting, first aid appliances, fire extinguishers activities relating to improving conditions of employment recruitment and discipline and provision of provident fund, pension and gratuity, maternity benefits etc.

· Extra-mural activities:

Activities cover the services and facilities provided outside the factory such as, housing accommodation, indoor and outdoor recreation facilities for adults and children, provision of libraries and reading rooms.

COMPANY OVERVIEW:

 Indu group is an end-to-end solutions provider in infrastructure and real estate industry, based out of hydra bad, India with operations spread across the country.

 The company has world class expertise in developing IT parks, IT SEZ, residencial townships, shopping malls, multiplexes, hotels, theme ventures, and core infrastructure like irrigation projects and roads.
 Indu multidisciplinary capabilities and specialization ranging from design, construction management to whole- life asset management helps us give indu customers complete end-to-end solutions. The differentiates us from the competition resulting in improved efficiently, enhanced effectiveness, and grater flexibility and adaptability in indu projects. To serve the complete value chain, Indu group offers its services in the capacity of are realtor, developer, builder and an end-to –end solutions provider.
 Indu Forster a culture of innovation &technological excellence, challenging the conventional practices and setting standards for others to follow.Indu strength stems from our knowledge based approach, highly experienced team, strong multidisciplinary capabilities, and state –of-the-art infrastructure. Indu future-ready policies, robust systems and processes further enhance Indu strength.
 Indu recognizes that its clints are its most important partners, and it is hence highly focused on their needs and expectations. This customer focus enables us to provide responsible and dependable service.
Indu maintains exceptionally high standards for quality, health and safety, and environmental protection, and is committed to delivering projects on budget and on schedule, often exceeding the Clints expectations.
 The company has to its credit 6 million sq.ft. Of built- up area and 25 million sq.ft. Area with ongoing s work on diverse projects.
VISION, MISSION AND CORE VALUES:

VISION:

A premier infrastructure company that builds value through innovation and next practices and seeks to grow by caring and sharing”.

Mission:

To be the company of first choice in the Infrastructure Industry as realtor, Developer, Builder and end-to-end Innovative solutions provider”.

Core values:

· People

· Change

· Openness and transparency

· Quality and safety

· Integrity

· Co-prosperity

· Caring and sharing

· Not to bureaucracy

Quality &Safety:

Quality:

The indu commitment to complete satisfaction of our clients drives our efforts to maintain highest standards of quality in each of their projects. they respond to the best of our technical and managerial abilities to meet the quality requirements, which is reason for his continuing success.

Quality policy:

Atonal commitment to continuously provide innovative products and services that satisfy their customes and exceed their expectations of quality, features and enduring value.

Honesty, integrity, transparency and excellence and in all that we do, by providing, these services in a manner conforming to clients contractual and regulatory requirements within stipulated time.

Safety:

The indu occupational and Health safety policy is to be a responsible corporate citizen in preventing occupational hazards. Indu firmly believes that health &safety of its employees is of utmost importance and hence integrates safety as an essential and integral part in all its activities.

At Indu,they ensure accidents and risk to health are prevented through continual improvement in the working environment and involvement of all employees, which results in making Indu a safe, healthy & accident free work place.

In order to ensure compliance with legislation and best practices, they have developed a comprehensive OHS (Occupational health and safety) management system aligned to OHSAS 18001. They strive for continual improvement in their OHS management system and therefore manage their processes, materials and people in a way that reduces the occupational hazards and impacts associated with their work.

They conduct regular audits on sites to check and enhance the OHS management system. They also conduct regular training and support programs for management and employees to ensure that they are able to fulfill all health &safety responsibilities.

KEY PRINCIPLES AND OBJECTIVES OF INDU:

· Protect the safety and health of all members of the organization by preventing injuries, ill health, diseases and accidents.

· Comply with all the relevant OHS national laws, regulations, agreements, and other statutory requirements to witch the organization has subscribed.

· Ensure that the sub-contractors and their representatives and workmen are consulted and encouraged to participate actively in all elements of the OHS management system.

· Continually improve the performance of the OHS management system.

· Communicate and establish the occupational health and safty management and establish the occupational health and safety management system at all levels there by developing safety awareness to project all employees from foreseeable work hazards.

What makes INDU different?
Indu approach to build innovative solutions inspires us to be sightful. Their deep industry knowledge enables us to address issues specific to the market needs. The robust business plan gives us the flexibility of reaping the benefits of verticals that are on the upswing.

Possessing their own construction/ execution team gives us strength and control on timely delivery of their projects. Indu surge to go beyond the ordinary has made us forge partnerships with other reputed companiews.indu business and technology innovations give us added advantage in the real estate markets as an end –to-end solutions provider.

Indu standard operating procedures give us safe and fool- proof results. The next generation ERP enable delivery system and asset management division ensures high-quality, cost-competitive services by optimal mix of resources, both manpower and material, enabling us to quickly respond to the changing market dynamics. And finally indu commitment to excel ensures we serve their Clints extraordinarily well.

 End- to- end solutions

 Cost control and timely delivery

 Technology innovation

 Safety-OHSAS

 Expert service philosophy (ESP)

 HR initiatives

 INDU leadership centre (ILC)

INDU CONSTRUCTION PROJECTS:

 Construction is one of indu’s areas. Strong core competencies with a dedicated and highly advanced construction unit, indu offer world class turnkey construction solutions in the field of building construction, civil engineering and infra structure facilities.

 Indu leading hedge construction capabilities backed by state-of-the art technology systems and latest project management techniques cover every discipline of construction-civil, mechanical, electrical and instrumentation.

 For indu each of their construction sites is equivalent to an enterprise, engaged in the creation of an unique structure with output valued in millions. This makes us ensure that we not just offer outstanding engineering skills but also have the capacity to handle the complex logistics of non stationery production and manage the risks involved in a constantly evolving project. Indu multi disciplinary and experienced construction team, state-of-the-art infrastructure, advanced construction process and well networked communication systems enable as to deliver best-in-class construction services.

SECTORS COVERD INDU:

1) Urban infrastructure

· Commercial spaces

 IT Parks

 We understand the special requirements of constructing an IT park and offer specialized services backed by our high-end technology systems to build state-of-the-art IT parks.

· Residual spaces

 Apartments

 Villas

 Lifestyle villas

 From high rise apartments, integrated residential townships to luxurious villas, our construction team has unparalleled competence in providing complete suit of construction services for building residential spaces, which are on par with the international standards, ensuring complete satisfaction of our clients.

 2). Irrigation
· Dams

· Canals

· Pipelines

· Water management

· Sewerage systems

· Life irrigation

Indu have strong competence in constructing complex irrigation projects ranging from dams and canals, water management systems, lift irrigation projects and others. Indu has build highly functional irrigation systems for many clients spread across various locations across the country.

3) Bot- Roads:
· National highways

Indu offers expert services for construction of highways, roads, railways, bridges, and other key social infrastructure facilities. The high complexity and magnitude of these projects demands a strong portfolio of resources, technology, and skills- which is Indu’s strength.

With an objective to contribute to the economic growth of the country, and enhance the quality of life and industrial development, this domain has already evolved as one of indu focus areas.

4) Indu aranya
 Life is green

 The project INDU aranya is conceived on the concept of living close to nature. The location, features, settings, and amenities, are all done in a way that ensure habitants enjoy the goodness of the nature in every possible way, the name of the project ‘Aranya’ aptly describes the geological survey of India campus, this project over looks the deer park, making it a truly wholesome experience.

An overview on welfare measures in INDU

Medical Benefits:
The objective of this policy is to reimburse the expenditure incurred for minor ailments by the employee and his family.

Eligibility

· Employees in caderised grades will be eligible to claim reimbursement of expenses incurred by them for medical treatment of their family up to specified limits.

· Family for this purpose will include the employee, his/her spouse, dependent parents and dependent children up to the age of 21 years only.

· This scheme will cover treatment of the family by a registered medical practitioner of Allopathic, Homeopathic or Ayurvedic system of medicine.

· Medical reimbursement benefits are available to employees also while on domestic travel and on normal leave. However, the coverage does not extend to the period of study leave.

Reimbursement Limits:

Up to a maximum of one month’s basic salary per annum or the amount as reflected towards medical reimbursement in salary break-up.

Permissible Expenses:

1. Consultation fees

2. Cost of drugs / medicines

3. Dressing materials

4. Physiotherapy

5. Pregnancy and related conditions

6. Dental treatment / dentures

7. Orthopedic appliances

8. Optical treatment / Spectacles

9. Diagnostic Test

Exclusions

· Expenses for relatives or attendants staying in Hospital / Nursing Home, with the patients.
Hospitalization Insurance Scheme
The objective of this scheme is to assist employees in meeting the expenditure for major/serious illness and ailments, requiring prolonged treatment.

Eligibility

All caderised employees who are not covered under ESI

Benefits

Maximum Limits

	Grade

	cadre
	Maximum
	Limit coverage

	Grade1
	TM & SM003

	Rs. 2,50,000/-p.a.

	Self + three

dependents

	Grade2
	SM002 to MM001

	Rs. 1, 50,000/-p.a.

	Self + three

dependents

	Grade3
	JM002 to N001

	Rs. 75,000/-p.a.

	Self + three

dependents

Personal Accident Insurance
The objective of the scheme is to provide assistance to the employee’s dependence in case of his/her death or disablement.

Eligibility:

All permanent employees of the company who are covered under Med claim Insurance Scheme (clause 28) or ESI..

Scope:

The personal accident insurance will be linked to the med claim Insurance Policy or the ESI,
Annual Health Check - Up
This scheme is made to ensure that Senior Executives take good care of their health.

Coverage

Permanent employees in SM 002 & above Cadre in the company.

Frequency of Check-Ups

Nce a year.

Hospital / Laboratory For Check Up

At the company designated Hospital / Laboratory which will be intimated in due course.

Procedure:

· In coordination with the HRD the employee will have the health check up carried out at the designated hospital.

The bills pertaining to the Health check-up will be settled by the Company directly with the Hospital / Laboratory. The scheme is entirely volunt
Long Service Awards
The objective of this policy is to express the company’s appreciation for long service andto create motivation for continued dedicated service.

Eligibility

Employees who have completed 5, 10 and 15 years of continuous service with the company

.

 Awards:

For 5 years Service: Silver Salver - 250 gms

For 10 years Service: Gold Pin - 5 gms

For 15 years Service: Gold Pin - 10 gms

Scroll of Recognition

Appropriate scroll of recognition for long service will also be given along with theservice award.

 Conditions:
Long Service awards will not be given retrospective
 COMPENSATION POLICY
· It is the policy of the company to maintain salaries and perquisites of caderised.
· Employees in line with the remuneration levels prevailing in the industry.

Compensation packages:
· For the whole time directors and positions above TMtheRemunerationCommittee of the Board will fix the compensation to be paid. For position ofTMbelow,Compensation Committee consisting of Head HR and the HODs will recommend therelative bands of compensation to the Executive Committee of the Board for approval.
· The CTC packages approved by the EC will be applicable to all positions referred toabove.

· The CEO will have the freedom to fix the cost to the company (CTC) for any candidate within the scale band prescribed for the position.

Annual Increment:
General:

· Revision in Salary:
· Salaries of all employees will be reviewed once a year to determine

 Annual increments. The performance period will be April to March and the increment swill is effective April 1 of the year.

· · Merit Increments: will be extended to employees with a track record of outstanding performance.
· Salary Adjustment:
· Adjustments in salaries will be made through special increments, if there is any anomaly in the present salary of the employee.

Administration:

· · All employees on the rolls of the company as on September 30 of the current year will be eligible for the annual increment. .

· · Employees joining the company on or after January 1 of the year will be given annual

· Increment during the subsequent year on a pro-rated basis e.g. an employee who joined on January 1 of the year will be eligible for 15 months of increment during the following April.

Leave Travel Assistant:

· It is the policy of the company to assist employees in meeting the cost of travel to their hometown or any other place in India while on privilege leave.

· Eligibility

· Permanent Employees in all Cadres who have completed 12 months of service in the Company. Confirmed employees with less than one year of service will be paid LTA on apron-rated basis.

· Leave Travel Assistance (LTA) will be reimbursed only if the employee proceeds on Privilege Leave for a minimum of 3 days.

· The quantum of LTA is decided by the Management from time to time and thedetailsare available with the HRD and the Accounts Dept.

Rules & Regulations

· For the purpose of computing LTA, salary shall mean monthly basic salary, exclusive offal allowances, as applicable on the date of commencement of leave.

· LTA can be claimed only to cover cost of travel and incidental expenses (excluding food, lodging, local conveyance, etc) of the employee, his/her spouse and dependent children, parents, brothers and sisters, wholly or mainly dependent on the employee. Reimbursements will be made at actual on submission of the LTA form and the supporting vouchers, subject to the maximum limits applicable to the respective grades.

· Pro-rated LTA will be computed on the basis of only completed months of service. Period of 15 days and more will be treated as one full month and a period of less than 15days will be ignored.

· LTA can be availed of once every calendar year. LTA can also be claimed once in every two calendar years. LTA not availed of in a year can be carried over to the following calendar year. LTA not availed of in two years will automatically lapse.

· Where the employee has availed of LTA applicable to two calendar years in the first year itself and then he leaves employment before the completion of the first year, theLTA paid for the second year will be recovered from the dues payable to the employee. However, if the cessation of employment is on account of death or permanent disability, no recovery will be made.

· Journey for claiming Leave Travel Assistance cannot be combined with tours

· Undertaken on company work.
Credit Card Membership:
GM and above who are required to travel frequently on official work with the priorapproval of the Chief Executive Officer.
Benefits:
Entrance Fees and Annual fees of the membership will be paid by the company.

Procedure

· Corporate HRD in consultation with the department heads will recommend eligibleemployees to the Chief Executive Officer for grant of cards.

· The Credit Card should be used while on tour on company’s work and while entertaining company’s guests. As far as possible corporate credit card should not be used for personal purposes.

· On receipt of the bills from the credit card company, the employee will certify the bill for payment with the necessary svouchers; bills etc. by way of proof and forward it to the Accounts Department.

DATA ANALYSIS AND INTERPRETATIONS:
1. Does the organization adequately provide compensation in case of any
Accidents as per the parameters mentioned under WC Act& ESI Act?
	RESPONSES
	RESPONDENTS
	PERCENTAGE

	1. Strongly Agree
	70
	70

	2. Agree
	30
	30

	3. Indifference
	0
	0

	4. Disagree
	0
	0

	5. Strongly Disagree
	0
	0

	Total
	100
	100

[image: image1.emf]0

20

40

60

80

100

RESPONDENTS PERCENTAGE

1. Strongly Agree

2. Agree

3. Indifference

4. Disagree

5. Strongly Disagree

Total

INTERPRETATION:

From the above table it can be interpreted that majority of the respondents (70%) are of the opinion that compensation provided to the workers are satisfied, followed by (30%) of the respondents agreed to the above statement.
2. Does the organization provide facilities of rest rooms and recreation at work place for workers?
	RESPONSES
	RESPONDENTS
	PERCENTAGE

	1. Strongly Agree
	60
	60

	2. Agree
	30
	 30

	3. Indifference
	10
	10

	4. Disagree
	0
	0

	5. Strongly Disagree
	0
	0

	Total
	100
	100

[image: image2.emf]0

20

40

60

80

100

RESPONDENTS PERCENTAGE

1. Strongly Agree

2. Agree

3. Indifference

4. Disagree

5. Strongly Disagree

Total

INTERPRETATION:

From the above table it can be interpreted that majority of the respondents (60%) are of the opinion that restrooms and recreation provided to the workers are satisfied, followed by (30%) of the respondents agreed to the above statement.
3. How is the quality of food available in the canteen?

	RESPONSES
	RESPONDENTS
	PERSENTAGES

	Very good
	 70
	70

	Good
	20
	20

	Not good
	10
	10

	Total
	100
	100

[image: image3.emf]0

20

40

60

80

100

RESPONDENTS PERSENTAGES

Very good

Good

Not good

Total

INTERPRETATION:

From the above table it can be interpreted that majority of the respondents (70%) are of the opinion that quality of food provided to the workers are satisfied, followed by (20%) of the respondents agreed to the above statement.

4. How are the rats in the canteen for food that is served?

	RESPONSES
	RESPONDENTS
	PERSENTAGE

	Very high
	30
	30

	Very low
	5
	5

	Normal
	55
	55

	Affordable
	10
	10

	Total
	100
	100

[image: image4.emf]0

20

40

60

80

100

RESPONDENTS PERSENTAGES

Very high

Very low

Normal

Affordable

Total

INTERPRETATION:

From the above table it can be interpreted that majority of the respondents (55%) are of the opinion that rates in the canteen provided to the workers are satisfied, followed by (30%) of the respondents agreed to the above statement.
5. Communication facilities (postal, telephone) provided to the workers are satisfactory?

	RESPONCES RESPONDENTS PERSENTAGE

	1. Strongly Agree
	85
	85

	2. Agree
	15
	15

	3. Indifference
	0
	0

	4. Disagree
	0
	0

	5. Strongly Disagree
	0
	0

	Total
	100
	100

[image: image5.emf]0

20

40

60

80

100

RESPONDENTS PERSENTAGE

1. Strongly Agree

2. Agree

3. Indifference

4. Disagree

5. Strongly

Disagree

Total

INTERPRETATION:

From the above table it can be interpreted that majority of the respondents (85%) are of the opinion that Communication facilities provided to the workers are satisfied, followed by (15%) of the respondents agreed to the above statement.
6. Transport facilities provided to the employees are satisfactory?

	RESPONCES
	RESPONDENTS
	PERCENTAGE

	1.Strongly agree
	90
	90

	2 Agree
	10
	10

	3.Indifference
	0
	0

	4.Dis agree
	0
	0

	5.Strongly disagree
	0
	0

	Total
	100
	100

[image: image6.emf]0

20

40

60

80

100

RESPONDENTS PERCENTAGE

1.Strongly agree

2 Agree

3.Indifference

4.Dis agree

5.Strongly disagree

Total

INTERPRETATION

From the above table it can be interpreted that majority of the respondents (90%) are of the opinion that transportation facilities provided to the workers

Are satisfied. Followed by (10%) of the respondents agreed to the above statement.

7. Are you satisfied with current education policy?

	RESPONCES
	RESPONDENTS
	PERCENTAGE

	1.Strongly agree
	80
	80

	2 Agree
	15
	15

	3.Indifference
	5
	5

	4.Dis agree
	0
	0

	5.Strongly disagree
	0
	0

	Total
	100
	100

[image: image7.emf]0

20

40

60

80

100

RESPONDENTS PERCENTAGE

1.Strongly agree

2 Agree

3.Indifference

4.Dis agree

5.Strongly disagree

Total

INTERPRETATION

From the above table it can be interpreted that majority of the respondents (85%) are of the opinion that the current education policy provided to the workers are Satisfied, followed by (15%) of the respondents agreed to the above statement.

8. The work conditions provided by this company are safe and healthy?

	RESPONCES
	RESPONDENTS
	PERCENTAGE

	1.Strongly agree
	90
	90

	2 Agree
	5
	5

	3.Indifference
	5
	5

	4.Dis agree
	0
	0

	5.Strongly disagree
	0
	0

	Total
	100
	100

[image: image8.emf]0

20

40

60

80

100

RESPONDENTS PERCENTAGE

1.Strongly agree

2 Agree

3.Indifference

4.Dis agree

5.Strongly disagree

Total

INTERPRETATION

From the above table it can be interpreted that majority of the respondents (90%) are of the opinion that the working conditions provided by INDU are Safe and Healthy, followed by (5%) of the respondents agreed to the above statement.
9. How effective are the safety measure at work place
	RESPONCES
	RESPONDENTS
	PERCENTAGE

	1.Very effective
	 80
	 80

	2.Effective
	 15
	 15

	3.Indifference
	 5
	 5

	4.Lesseffective
	 0
	 0

	Total
	 100
	 100

[image: image9.emf]0

20

40

60

80

100

RESPONDENTS PERCENTAGE

1.Very effective

2.Effective

3.Indifference

4.Lesseffective

Total

INTERPRETATION:

From the above table it can be interpreted that majority of the respondents (80%) are of the opinion that safety measures provided by the workers are satisfied, followed by (15%) of the respondents agreed to the above statement.
10. Are the first aid facilities readily accessible to all employees during the working hours?

	RESPONCES
	RESPONDENTS
	PERCENTAGE

	1.Strongly agree
	 70
	 70

	2.Agree
	 20
	 20

	3.Indifference
	 5
	 5

	4.Dis agree
	 5
	 5

	5.Strongly disagree
	 0
	 0

	Total
	 100
	 100

[image: image10.emf]0

20

40

60

80

100

RESPONDENTS PERCENTAGE

1.Strongly agree

2.Agree

3.Indifference

4.Dis agree

5.Strongly disagree

Total

INTERPRETATION:

From the above table it can be interpreted that majority of the respondents (70%) are of the opinion that first aid Facilities provided by the INDU is to the satisfaction of the workers, followed by (20%) of the respondents agreed to the above statement.
11. Are you satisfied with medical and health facilities at indu?

	RESPONCES
	RESPONDENTS
	PERCENTAGE

	1.Strongly agree
	 75
	 75

	2.Agree
	 20
	 20

	3.Indifference
	 5
	 5

	4.Dis agree
	 0
	 0

	5.Strongly disagree
	 0
	 0

	Total
	 100
	 100

[image: image11.emf]0

20

40

60

80

100

RESPONDENTS PERCENTAGE

1.Strongly agree

2.Agree

3.Indifference

4.Dis agree

5.Strongly disagree

Total

INTERPRETATION:

From the above table it can be interpreted that majority of the respondents (75%) are of the opinion that Medical and Health Facilities provided by the INDU is to the satisfaction of the workers, followed by (20%) of the respondents agreed to the above statement.
12. The doctors of your hospital are capable of handling major and minor

 Cases.

	RESPONCES
	RESPONDENTS
	PERCENTAGE

	1.Strongly agree
	 90
	 90

	2.Agree
	 10
	 10

	3.Indifference
	 0
	 0

	4.Dis agree
	 0
	 0

	5.Strongly disagree
	 0
	 0

	Total
	 100
	 100

[image: image12.emf]0

20

40

60

80

100

RESPONDENTS PERCENTAGE

1.Strongly agree

2.Agree

3.Indifference

4.Dis agree

5.Strongly disagree

Total

INTERPRETATION:

From the above table it can be interpreted that majority of the respondents (90%) are of the opinion that the Doctors of INDU are capable of handling major and minor cases, followed by (10%) of the respondents agreed to the above statement.

13. All the latest drugs and medicines available in the hospital?

[image: image13.emf]0

20

40

60

80

100

RESPONDENTS PERCENTAGE

1.Strongly

agree

2.Agree

3.Indifference

4.Dis agree

5.Strongly

disagree

Total

	RESPONCES
	RESPONDENTS
	PERCENTAGE

	1.Strongly agree
	 70
	 70

	2.Agree
	 25
	 25

	3.Indifference
	 5
	 5

	4.Dis agree
	 0
	 0

	5.Strongly disagree
	 0
	 0

	Total
	 100
	 100

INTERPRETATION:
From the above table it can be interpreted that majority of the respondents (70%) are of the opinion that all the latest drugs and medicines are available in the hospital, followed by (30%) of the respondents are agreeing to the above statement.

14. Workers enjoy job security in the company?
	RESPONCES
	RESPONDENTS
	PERCENTAGE

	1.Strongly agree
	 95
	 95

	2.Agree
	 5
	 5

	3.Indifference
	 0
	 0

	4.Dis agree
	 0
	 0

	5.Strongly disagree
	 0
	 0

	Total
	 100
	 100

[image: image14.emf]0

20

40

60

80

100

RESPONDENTS PERCENTAGE

1.Strongly agree

2.Agree

3.Indifference

4.Dis agree

5.Strongly disagree

Total

INTERPRETATION:

From the above table it can be interpreted that majority of the respondents (95%) are of the opinion that the job security in the company is satisfied, followed by(5%) of the respondents are agreeing to the above statement.
15. The company is really concerned with your welfare and listens to your complaints and grievances?

	RESPONCES
	RESPONDENTS
	PERCENTAGE

	1.Strongly agree
	 75
	 75

	2.Agree
	 20
	 20

	3.Indifference
	 5
	 5

	4.Dis agree
	 0
	 0

	5.Strongly disagree
	 0
	 0

	Total
	 100
	 100

[image: image15.emf]0

20

40

60

80

100

RESPONDENTS PERCENTAGE

1.Strongly agree

2.Agree

3.Indifference

4.Dis agree

5.Strongly disagree

Total

INTERPRETATION:
From the above table it can be interpreted that majority of the respondents (75%) are of the opinion that the Company is really concerned with the Welfare of Workers and Listens to their complaints & Grievances, followed by (20%) of the respondents agreed to the above statement.

16. The company provides welfare facilities to the workers and their families?

	RESPONCES
	RESPONDENTS
	PERCENTAGE

	1.Strongly agree
	 65
	 65

	2.Agree
	 25
	 25

	3.Indifference
	 5
	 5

	4.Dis agree
	 5
	 5

	5.Strongly disagree
	 0
	 0

	Total
	 100
	 100

[image: image16.emf]0

20

40

60

80

100

RESPONDENTS PERCENTAGE

1.Strongly agree

2.Agree

3.Indifference

4.Dis agree

5.Strongly disagree

Total

INTERPRETATION:

From the above table it can be interpreted that majority of the respondents (65%) are of the opinion that INDU provides welfare facilities to the workers and their families, followed by (25%) of the respondents agreed to the above statement.
17. How much importance does the organization give for the employee security?

	RESPONCES
	RESPONDENTS
	PERCENTAGE

	1.Strongly agree
	 90
	 90

	2.Agree
	 10
	 10

	3.Indifference
	 0
	 0

	4.Dis agree
	 0
	 0

	5.Strongly disagree
	 0
	 0

	Total
	 100
	 100

[image: image17.emf]0

20

40

60

80

100

RESPONDENTS PERCENTAGE

1.Strongly agree

2.Agree

3.Indifference

4.Dis agree

5.Strongly disagree

Total

INTERPRETATION

 From the above table it can be interpreted that majority of the respondents (90%) are of the opinion that workers enjoy Job Security, followed by (10%) of the respondents agreed to the above statement.

18. Fringe benefits provide to the workers, are satisfactory?

	 RESPONCES
	RESPONDENTS
	PERCENTAGE

	1.Strongly agree
	 65
	 65

	2.Agree
	 25
	 25

	3.Indifference
	 10
	 10

	4.Dis agree
	 0
	 0

	5.Strongly disagree
	 0
	 0

	Total
	 100
	 100

[image: image18.emf]0

20

40

60

80

100

RESPONDENTS PERCENTAGE

1.Strongly agree

2.Agree

3.Indifference

4.Dis agree

5.Strongly disagree

Total

INTERPRETATION:
 From the above table it can be interpreted that majority of the respondents (65%) are of the opinion that fringe benefits provided to the workers are satisfied, followed by (25%) of the respondents agreed to the above statement.
 FINDINGS
1) Majority of workers are satisfied with the present number of and playground in the company’s township.

2) There were only 60% of the respondents are of the opinion that the organization provides facilities of restrooms and recreation at work place for workers.
3) The majority of the respondents opinion that Indu provides adequate training facilities to its workers, which is a good sign for the company.
4) Almost all the majority of the respondents (85%) are of the opinion that Communication facilities (phone and post office) provided to the workers are satisfied, this shows the company’s efforts to make their workers satisfied in all aspects.
5) The majority of the respondents opinion that Indu provides welfare facilities to the workers and their families, followed by some of the respondents agreed with the above statement.

6) The majority of the respondents opinion that the working conditions provided by Indu are Safe and Healthy.

7) The majority of the respondent’s opinion that they are satisfied with the current education policy, followed by 25% of the respondents have agreed to the above statement.

8) There were90% of the respondents who are of the opinion that the Doctors are spreading awareness of Health and Hygiene and do Necessary counseling, followed by 10% of the respondents have agreed to the above statement.

9) Almost 80% of the respondents are of the opinion that Medical and Health Facilities provided by the Indu is to the satisfaction of the workers, followed by 20% of the respondents agreed to the above statement.

10) The majority of the respondents (70%) are of the opinion that all the latest drugs and medicines are available in the hospital, followed by 25% of the respondents are agreeing to the above statement.

.
SUGGESTIONS

NDU projects ltd, is one of the major concerns in India. It provides so many welfare facilities to the employees, who are working in plant and as well as administration areas.

The analysis done has got positive response from almost all the employees. Only in some areas the employees have given their negative response. It should be noted that the preceding conditions are better and the management is even planning to take proper steps to improve the conditions.

· The educational facilities are good but there no coaching facilities for higher education, so proper coaching facilities should be given to the children.
· The hospital facilities are also good but new drugs should also be provided in the hospital.

· The management should arrange the first-aid boxes nearer to the work spot.
· Workers should be asked to participate in the formulation and administration of welfare programmers. These is necessary because the programmes are meant for workers and their participation ensure the better representation and correspondence to their needs. It also removes suspicion of workers.
QUESTIONNAIRE TO INDU EMPLOYEES

 Respondents Bio-Data :

 Name

:
 Designation

:

 Department

:
1. Does the organization adequately provide compensation in case of any accidents as per the parameters mentioned under WC Act& ESI Act.

 a) Yes b) No

2. Does the organization provides facilities of rest rooms and recreation at work place for workers.

 a) Strongly agree b)agree c) Indifference
 d)disagree f)strongly disagree.

3. How is the quality of food available in the canteen?

 a)very good b)good c)Not good.
4. How are the rats in the canteen for food that is served?
a) Very high b) Very low

c) Normal d) Affordable

5. Communication facilities (postal, telephone) provided to the workers are satisfactory?

a) Strongly agree b) agree c) Indifference
 d) Disagree f) strongly disagree
6. Transport facilities provided to the employees are satisfactory?
 a) Strongly agree b) agree c) Indifferent d) disagree f) strongly disagree.

7. Are you satisfied with current education policy?

a)strongly agree b)agree c)Indifference

d)disagree f) strongly disagree
8. The work conditions provided by this company are safe and healthy?

 a)strongly agree b)agree c)Indifference

 d)disagree f) strongly disagree

9. How effective are the safety measure at work place?

 a)very effective b)effective

 c) indiffence d)lesseffective

10. Are the first aid facilities readily accessible to all employees during the working hours?

 a)strongly agree b)agree c)Indifference

 d)disagree f) strongly disagree

11. Are you satisfied with medical and health facilities at indu?

 a) Strongly agree b)agree c)Indifference

 d) Disagree f) strongly disagree
 12. The doctors of your hospital are capable of handling major and minor

 Cases.

 a) Strongly agree b) agree c) Indifference

 d) Disagree f) strongly disagree

13. All the latest drugs and medicines available in the hospital?
 a) Strongly agree b) agree c) Indifference

 d) Disagree f) strongly disagee
14. Workers enjoy job security in the company?
 a) Strongly agree b) Agree c) Indifference

 d) Disagree f) strongly disagree

15. The company is really concerned with your welfare and listens to

 your complaints and grievances?
 a) Strongly agree b) Agree c) Indifference

 d) Disagree f) strongly disagree

 16. The company provides welfare facilities to the workers and their
 families?
 a) Strongly agree b) Agree c) Indifference

 d) Disagree f) strongly disagree

17. How much importance does the organization give for the employee security?
 a) Strongly agree b) Agree c) Indifference

 d) Disagree f) strongly disagree

18. Fringe benefits provide to the workers, are satisfactory?
 a) Strongly agree b) Agree c) Indifference

 d) Disagree f) strongly disagree

BIBLOGRAPHY:

1.Ashwathappa K. :
Human Resource Management

Tata McGraw Hill Publications, New Delhi - 1997

2. Subba Rao P. : HRM & Industrial Relations,

 Himalaya Publications - 1996.

3. Mamoria C.B. :
Dynamics of Industrial Relations in India.

 Himalaya Publications, New Delhi, 1986.

5. Indu annual reports.

4. www.Indu projects.com.
PAGE
27

_1265109815

_1265111288

_1265292876

_1369653091

_1265112162

_1265110059

_1265111109

_1265032041

_1265032641

_1265033636

_1265035884

_1265036128

_1265034864

_1265033025

_1265032320

_1265028267

_1265030575

_1265026443

