 A study on analyzing levels of

At
HALCYON TECHNOLOGIES
PROJECT SUBMITTED IN PARTIAL FULFILLMENT FOR THE AWARD OF DEGREE
MASTER OF BUSINESS ADMINISTRATION
TO

DECLARATION
I here by declare that this project report titled “A study on analyzing levels of Employee Satisfaction at HALCYON TECHNOLOGIES”. Submitted by me to the department of Masters of Business Administration, XXXX Osmania University is a bonofide work undertaken by me and it is not submitted to any other university or Institution for the award of any degree diploma / certificate or published any time before.

ACKNOWLEDGEMENT

The perfect way to document this project would be to start with acknowledging all those people who directly or indirectly encouraged, supported me with their value added inputs without them this project would not have been this better.
To start with I would like to thank Mr. XXXX, director Halcyon Technologies for giving me an opportunity as an internee in their esteem organization.

My sincere thanks to my faculty Mr. XXX and Mrs. XXXX for helping in me out various aspects of my project and I would like to thank college management for coordinating with me all during this six months of my project.

I would like to owe my sincere appreciation to all the Employees of Halcyon Technologies who provided a friendly environment and supported through out my project.

Finally I would like to acknowledge Mr. XXXX, HR manager, Halycon Technologies for his value added inputs, support, coordination all through my project.

INDEX

Table of contents:
Introduction

Need for the study

Objectives of the study

Scope of the study

Company profile

Methodology / approach

Graphical interpretation of the survey

Limitations of the study

Findings

Recommendations

Bibliography

Annexure (Questionnaire)
A Study on Analyzing levels of

In a software development firm

INTRODUCTION
"People don't leave their jobs, they leave their managers."
Although committed and loyal employees are the most influential factor to becoming an employer of choice, it's no surprise that companies and organizations face significant challenges in developing energized and engaged workforces. However, there is plenty of research to show that increased employee commitment and trust in leadership can positively impact the company's bottom line. In fact, the true potential of an organization can only be realized when the productivity level of all individuals and teams are fully aligned, committed and energized to successfully accomplish the goals of the organization.
As a result, the goal of every company should be to improve the desire of employees to stay in the relationship they have with the company. When companies understand and manage employee loyalty - rather than retention specifically - they can reap benefits on both sides of the balance sheet i.e., revenues and costs.
On the revenue side of the balance sheet, loyal and committed employees are more likely to go "above and beyond" to meet customer needs and are highly motivated to work to the best of their ability.

On the cost side, loyal employees stay longer, resist competitive job offers, do not actively look for other employment and recommend the company to others as a good place to work. These four behaviors positively influence the cost side of the balance sheet.
In other words, rather than focusing only on retention (that is, trying to retain employees who have already decided to leave), organizations should proactively recognize the benefits of understanding, managing and improving employee satisfaction. The most successful organizations are those that can adapt their organizational behavior to the realities of the current work environment where success is dependent upon innovation, creativity and flexibility.

One of the key steps to understanding and improving employee satisfaction is by acknowledging the importance of the following factors in building loyalty and satisfaction:
· Broadly-defined responsibilities rather than narrowly-defined job functions

· Effective and regular performance evaluations, both formally and informally

· A corporate emphasis on employee learning, development and growth

· Wide-ranging employee participation in the organization as a whole.
Typically, a combination of factors influences employees' decisions to stay at their current job. Contributing factors include satisfying work, a sense of job security, clear opportunities for advancement, a compelling corporate mission combined with the ability to contribute to the organization's success, and a feeling that their skills are being effectively used and challenged. Specifically, employees who enjoy their work identify themselves with their employer and perceive that the company is flexible regarding work and family issues also intend to stay with the organization.

In particular, consider the following elements of effective strategies designed to build satisfaction and retain key employees:

· Include opportunities for personal growth and invest heavily in the professional development of the best people in the organization.
· Provide employees with well-defined career paths (including a succession plan), mentors and tuition reimbursement for job-related education.

· Train employees, even if it makes them more attractive to the competition. Without seeing an opportunity on the horizon, few high potential employees will stay with a company and allow themselves to grow stagnant.

· Acknowledge non-work priorities by recognizing and responding to employees' needs for greater balance in their lives, since employees will develop loyalty for organizations that respect them as individuals, not just as workers.
Definitions of Employee Satisfaction:

The term Employee Satisfaction was brought to limelight in 1935.the studies conducted prior to 1933 by Hoppock observed that Employee Satisfaction is combination of psychological, physiological and environment circumstances that cause a person to say “I am satisfied with my job”.

Some of the definitions of Employee Satisfaction:

1. Employee satisfaction is defined as “a pleasurable or positive emotional state resulting from the appraisal of one’s job or job experience”.

2. Employee satisfaction is “a set of favorable or unfavorable feelings with which employees view their work”.

3. Employee Satisfaction will be as “the amount of overall positive affect (or feelings) that individuals have towards their jobs.

Need for the Study
Why Measure Employee Satisfaction

A company is only as strong and successful as its members, its employees, are. By measuring employee satisfaction in key areas, organizations can gain the information needed to improve employee satisfaction, retention, and productivity. However, a recent study by the Society of Human Resource Management (SHRM) indicated that often the HR department's perceptions of employee satisfaction versus the true measure of employee satisfaction are not always in sync.

Employees who aren’t satisfied with their jobs are very likely to leave. If they don’t leave they can become a source of bad morale and do a great deal of harm in the organization. In many cases employers without proper data will assume the wrong reasons for employee dissatisfaction. Many bosses will automatically think that money is the top reason for leaving a job. Wouldn’t it be better to have real data and react accordingly?

Surveying employees on a regular basis is a great way to stay in touch with the pulse of the business. Before launching a survey though it is important to establish the ground rules.

Many employees will be unwilling to express their honest feelings if they think they will be singled out. Make sure that the surveys are conducted with anonymity. Be certain to have the support of company management all the way to the top. Employees want to know that the leadership is behind the survey and that their responses will be taken seriously.

Explain that employee comments are important to the company. State what will be done with the results. And then live up to those statements. Employees will become doubtful of management’s intentions if they don’t follow through.

There are many resources to assist companies in the survey process. However most human resource managers are very capable of designing and conducting their own employee satisfaction survey.

Objectives of the study

Primary:
Since this has been a startup company entering into second year, it wanted to check out levels of satisfaction before coming up with new policies to take future course of actions. I was given the task to understand the various aspects related to Employees satisfaction in the organization.

Halcyon also wanted to make out an external survey in indentifying the benefits other company offers to its Employees and compare those things along with the benefits offered by the company.

Organization also wanted to know Employees understanding of company’s mission and vision statement.

Company also wanted to check Employees satisfaction levels with their team leaders, with the Management and within the team members.

Some of the secondary objectives that I identified were:

· To measure Employees satisfaction on Compensation and Benefits.

· To find out the expectations of Employees from Management.

· To compare the desired satisfaction with the actual one.

· To compare the satisfaction in different levels i.e. female and male Employees, juniors and seniors and within different teams.
Scope of the study
The study covers all levels of Employees and various aspects of Employees like:
Identifying Employees attitudes towards various attributes at work place.

This study gives us an insight of how Employees see and perceive about Organization.
Interpersonal relations,

Opportunities for career growth,

Compensation and benefits,

Training and development,

Working conditions,

Communications,

These aspects were taken into consideration to measure Employee Satisfaction at Halcyon Technologies.
Dimensions of employee satisfaction survey are
1. The knowledge of the company vision/ mission and strategies of employees?

2. Satisfaction with HR Policies and Procedures

3. How confident is the employee about the Company’s ability to reach its

 Goal?

4. Compensation and Benefits

5. Whether the company has made reasonable efforts to allow its

 Employees to balance their work and family?

6. Work Environments

7. Opportunities for growth

8. Whether individuals are respected in this company.

9. About Training Need
Company’s profile

HALCYON Technologies is an Application Development and Business Process Outsourcing solutions provider. HALCYON Technologies offers a range of services from outsourced application development and managed services to professional services. All Their services are enabled by experienced, knowledge, proven methodologies, global talent and innovation. Their portfolio includes Application Development, consulting, maintenance & support, Business Process Outsourcing, and Testing services. HALCYON provides services to clients from their network of offices across US, UK and state-of-the-art Global Solutions Development center in Hyderabad, India.

Their experience with working on and managing outsourced IT projects of large magnitude and BPO solutions gives us a leading edge over their competitors. Their commitment is to produce superior quality deliverables using the industry specified standards. HALCYON achieve this by maintaining an effective and open communication channel across clients in automotive retail industry and have also worked with fortune 500 clients in the Healthcare, Banking, Telecom, Manufacturing, Insurance, Utilities and Financial verticals. Their in-depth understanding of various industry verticals enables us to provide innovative and end-to-end technology solutions.

With HALCYON Technologies, the clients can rest assured of transport fair working partnership and quality work processes. HALCYON Technologies offers cutting-edge technologies that help the client business improve, and more well ahead of their competitors in the market.

HALCYON helps clients:

· Create an adaptive technologies infrastructure

· Streamline the business processes

· Raise the market value

· Increase the competitive advantage, and

HALCYON Technologies evolves client-specific strategic initiatives with a dual aim to achieve cost savings, and to improve on quality of services offered.
Services

HALCYON delivers a wide-range of value added services adopting a unique approach of integrating people, processes and technology. HALCYON creates solutions for its clients by leveraging its domain and business expertise along with a range of services.
HALCYON Technologies range of services includes:

· Application development

· Business Process Outsourcing

· Consulting

· Maintenance & support

· QA and testing
Technologies

As a technology company, HALCYON proactively gains insights into leading and emerging technologies.

HALCYON Technologies has expertise in:

· Microsoft .NET Technologies

· J2EE Technologies

· IBM Mainframe Technologies

· EAI technologies like Tibco, Web Methods MQ and Seebeyond

· Report generation using Business Objects, Crystal Reports and Infragistics

BPO Solutions
HALCYON Technologies Business Process Outsourcing (BPO) services aim at leveraging technologies to provide and manage an organization’s critical and/or non-critical enterprise processes and applications. HALCYON Technologies holistic BPO services integrate software, process management, and people to operate the services.

BPO Solutions provided by HALCYON for Automotive industry include:

· Data analysis and processing of Rate and Residuals for Car Dealerships

BPO Solutions provided by HALCYON for others Industries include:

· Information Capture
· Data Entry & Correction
· Document Conversation

Products

 HALCYON offer product development services enriched with their experience and technology expertise. HALCYON has developed products on leading technologies with a strong orientation toward standards-driven architecture.
Products developed by HALCYON for Automotive Retail industry are:

· Vehicle Comparison Search Engine and Market Analyzer

· RFID based Vehicle Management Solutions

· CRM & ERP Solutions for Car Dealerships

· F & I Menu and Desking Application Solutions

Why HALCYON?
HALCYONS have a vast practical experience of developing and supporting critical applications with high quality and within scheduled time. Their offshore development model id devised to act as an extension of the client, providing them with excellent outputs when needed. By outsourcing your work to HALCYON Technologies, you have powerful advantage like cost saving, quality, time to market and flexibility to adapt to client’s market and customer’s demands.
Halcyon Advantage:
· Vast experience in working on number of software projects/solutions

· Mature onsite-offshore development model with high record of matching deliverables within clients’ expectations

· Strong Domain experience which has been gained over the years by providing IT Solutions to clients

· In-depth understanding of clients’ business

· Enviable ability to deliver innovative, reliable and high quality solutions

· Cost effective pricing and flexible approach

Their company-wide mindset of co-ownership and co-responsibility is what differentiates them from any of other players.

Methodology
Sources of data collection:

The primary data about Employee Satisfaction is collected from Employees using a structured Questionnaire which contained both open ended as well as closed ended Questions. A questionnaire of 95 questions was designed keeping in view the objectives and other aspects which are mentioned below
· General

· Work Environment

· Compensation and Benefits

· Respect for Employees

· Respect for Management

· Opportunities for Growth

· Teamwork

· Communication

· Feed back

· Closing

Which latter on edited to 65 questions precisely. Our motive was to cover all the areas which were related to Employees and measure his/her satisfaction level in those areas.

In order to get a clear, unambiguous and confidential report we used the third party tools for getting survey report. We used the web portal www.custominsight.com, this web portal generally holds these kind of surveys.

We used this portal because of the fact that individually getting feedback may not give the actual opinion as they may feel that their confidentiality may be lost and the results may be biased due to influence of other’s opinions.

To carry out the survey we prepared the questionnaire of 65 questions divided into various sections and we uploaded the questionnaire into the website and the survey would be active for a stipulated period of time. The study of Employee Satisfaction was done with a sample size of 21 Employees who were at least three months old in the organization. We gave the access details like user id & password to the employees, when they log on to the site it automatically generates the passwords where in employees can log on for the next time to complete the survey, it also gives you the flexibility to stop the survey at any point of time and continue the survey at their leisure.

When the Employee finishes the survey it automatically generates the word document of that report and sends it to survey mail id.

After accumulating all responses from Employees we generated reports on various categories like

· Consolidated report

· Individual report

· Team wise report

· Reports based on gender

· Reports based on seniority

· Reports of Newcomers

All the reports were generated using the www.custominsight.com except the consolidated report which was prepared manually using Ms-Excel. The reports that I am enclosing would be consolidated report

About Custominsight:

Custominsight was founded in 1998 as a technology spin-off from a Silicon Valley HR consulting firm. The technology behind the Custominsight survey solution was developed in support of large-scale survey projects administered by that firm for the purposes of executive development, cultural assessments, and corporate consulting. The technology was so widely acclaimed; the consulting firm recognized the value of the underlying technology to other organizations wishing to run surveys. As a result, Custominsight was born.

Custom Insight’s mission is to provide end-to-end survey solutions to their clients. Their core values include a commitment to technology excellence, professionalism, and outstanding customer service.

Graphical interpretation of the survey
General

[image: image1.jpg]1 have a good understanding of the
mission and the goals of Halcyon.

1havea good understanding of the mission and the goals of Halcyon.

10
8
3
m .

Strongly Moderately Neutral ~ Moderately ~ Strongly Unableto
Agree Agree Disagree Disagree Rate

[image: image2.jpg]My job is important in accomplishing
the mission of Halcyon.

= My job is importantin accomplishing the mission of Halcyon.

13
6
2
[0 0 0

Strongly Moderately Neutral ~ Moderately ~ Strongly Unableto
Agree Agree Disagree Disagree Rate

[image: image3.jpg]My company provides me regular
information about the mission and
the goals of Halcyon.

My company provides me regular information about the mission and the
goals of Halcyon.

12
3 5
_ ||) g 8

Strongly Moderately Neutral ~ Moderately ~ Strongly Unableto
Agree Agree Disagree Disagree Rate

[image: image4.jpg]I have confidence in the Management
of Halcyon

1 have confidence in the Management of Halcyon

9
6
5
J I - & g
|

Strongly Moderately Neutral ~ Moderately ~ Strongly Unableto
Agree Agree Disagree Disagree Rate

[image: image5.jpg]I am proud to work with halcyon
B1am proud to work with halcyon

14

Strongly Moderately Neutral ~ Moderately ~ Strongly Unableto
Agree Agree Disagree Disagree Rate

Work Environment

[image: image6.jpg]I have the resources | need to do my
job well.

mlhave the resources I need to do my job well.
11

. 0 &

Strongly Moderately Neutral ~ Moderately ~ Strongly Unableto
Agree Agree Disagree Disagree Rate

[image: image7.jpg]The necessary information systems
arein place and accessible for me to
get my job done.

m The necessary information systems arein place and accessible for me to get
my job done.

10 "
J . -
0 0 0
==

Strongly Moderately Neutral ~ Moderately ~ Strongly Unableto
Agree Agree Disagree Disagree Rate

[image: image8.jpg]My workplace is well maintained.

B My workplaceis well maintained.

10
8
2
B o

Strongly Moderately Neutral ~ Moderately ~ Strongly Unableto
Agree Agree Disagree Disagree Rate

[image: image9.jpg]My workplace is a physically
comfortable place to work.

My workplaceis a physically comfortable place to work.

8
] 6
I :
z
1
- = . g

Strongly Moderately Neutral ~ Moderately ~ Strongly Unableto
Agree Agree Disagree Disagree Rate

[image: image10.jpg]My workplace is safe.

® My workplace s safe.
13

1 1 1
_— _— -

Strongly Moderately Neutral ~ Moderately ~ Strongly Unableto
Agree Agree Disagree Disagree Rate

[image: image11.jpg]The Pantry provided for having lunch

is good.

' The Pantry provided for having lunchis good.

5
4
3
- N |
- |

0
Strongly Moderately Neutral ~ Moderately ~ Strongly Unableto
Agree Agree Disagree Disagree Rate

[image: image12.jpg]| feel comfortable expressing my
views and raising concerns at work.

I feel comfortable expressing my views and raising concerns atwork.

10
5 5
J l . & ¢
-_—

Strongly Moderately Neutral ~ Moderately ~ Strongly Unableto
Agree Agree Disagree Disagree Rate

[image: image13.jpg]The environment at Halcyon supports
a balance between work and
personal life.

 The environment at Halcyon supports a balance between work and personal
life.

5
4 4 4
3
-
Strongly Moderately Neutral Moderately ~ Strongly Unableto
Agree Agree Disagree Disagree Rate

[image: image14.jpg]The pace of the work in this
organization enables me to do a good
job.

' The pace of the work in this organization enables me to do a good job.

11
6
3
N | [2 o y
S

Strongly Moderately Neutral ~ Moderately ~ Strongly Unableto
Agree Agree Disagree Disagree Rate

[image: image15.jpg]1 am very much satisfied with the
kind of work | do.

| am very much satisfied with the kind of work I do.

11
6
3
ml o
e]

Strongly Moderately Neutral ~ Moderately ~ Strongly Unableto
Agree Agree Disagree Disagree Rate

[image: image16.jpg]| feel that my talent is used in the
best way.
m 1 feel thatmy talentis used in the best way.

12

1 1
= =

Strongly Moderately Neutral ~ Moderately ~ Strongly Unableto
Agree Agree Disagree Disagree Rate

[image: image17.jpg]I have a dedicated commitment to
the work | do.

m | havea dedicated commitment to the work I do.

21

Strongly Moderately Neutral ~ Moderately ~ Strongly Unableto
Agree Agree Disagree Disagree Rate

Compensation and Benefits

[image: image18.jpg]I am paid fairly for the work | do.

m1am paid fairly for the work | do.

9
4
3 3
J . I . .
| .
Strongly Moderately Neutral ~ Moderately ~ Strongly Unableto
Agree Agree Disagree Disagree Rate

[image: image19.jpg]My salary & benefits is competitive
with similar jobs | might find
elsewhere.

My salary & benefits is competitive with similar jobs | might find elsewhere.

7
5
3 3
2
' H B
_ = I
Strongly Moderately Neutral ~ Moderately ~ Strongly Unableto
Agree Agree Disagree Disagree Rate

[image: image20.jpg]I have a clear understanding of my
CTC plan.

#1havea dear understanding of my CTC plan.

9

5 5
J I - -
| -

Strongly Moderately Neutral ~ Moderately ~ Strongly Unableto

Agree Agree Disagree Disagree

Rate

[image: image21.jpg]| am satisfied with my benefits
package.

1am satisfied with my benefits package.

o
5
N N
__ . --

3

I

Strongly Moderately Neutral ~ Moderately Strongly
Agree Agree Disagree Disagree

Unable to
Rate

Respect for Employees

[image: image22.jpg]12

Halcyon respects its employees.

B Halcyon respects its employees.

. 0 & 9

Strongly
Agree

Moderately ~ Neutral Moderately ~ Strongly ~ Unableto
Agree Disagree Disagree Rate

[image: image23.jpg]My Superiors & Management values
my talents and the contribution |
make.

My Superiors & Management values my talents and the contribution I make.

10
7
4
[I

Strongly Moderately Neutral ~ Moderately ~ Strongly Unableto
Agree Agree Disagree Disagree Rate

[image: image24.jpg]My team leader always treats me
with respect.

m My team leader always treats me with respect.
11

1 1
= _—

2

I

Strongly Moderately Neutral ~ Moderately ~ Strongly Unableto

Agree Agree Disagree Disagree

Rate

[image: image25.jpg]| have a say in my team on important
issues.

I have a say inmy team onimportantissues.

11
5
3
l . e & .
-

Strongly Moderately Neutral ~ Moderately ~ Strongly Unableto
Agree Agree Disagree Disagree Rate

[image: image26.jpg]]

Everybody is treated fairly in this
organization.

= Everybody is treated fairly in this organization.

6
3
. . & ¢
-_—

Strongly
Agree

Moderately ~ Neutral Moderately ~ Strongly ~ Unableto
Agree Disagree Disagree Rate

[image: image27.jpg]The management is always consistent
when administering policies
concerning employees.

' The managementis always consistent when administeringpolicies
concerning employees.

6 6 6
2
J l l 0 .
— .
Strongly Moderately Neutral ~ Moderately ~ Strongly Unableto
Agree Agree Disagree Disagree Rate

	[image: image28.jpg]| can approach management in the
company, if | feel the need to do.

1 can approach managementin the company, if | feel the need to do.

8
6
5
2
m o

Strongly Moderately Neutral ~ Moderately ~ Strongly Unableto
Agree Agree Disagree Disagree Rate

Respect for Management

[image: image29.jpg]Our senior leaders demonstrate
strong leadership skills.

' Our senior leaders demonstrate strong leadership skills.

9

3
2

H - - m

Strongly Moderately Neutral ~ Moderately ~ Strongly Unableto
Agree Agree Disagree Disagree Rate

	
	
	
	
	
	
	0

[image: image30.jpg]Our team lead knows his job well.

® Our team lead knows his job well.

9
5
4
2
1
0

H =
Strongly Moderately Neutral ~ Moderately ~ Strongly Unableto
Agree Agree Disagree Disagree Rate

[image: image31.jpg]Our HR Manager knows his job well.

® Our HR Manager knows his job well.

2
1 1
0
. == .
Strongly Moderately Neutral ~ Moderately ~ Strongly Unableto
Agree Agree Disagree Disagree Rate

[image: image32.jpg]1 have confidence in the top
management of Halcyon & their
competencies.

1 have confidence in the top management of Halcyon & their competencies.

11
5 5
- . -

Strongly Moderately Neutral ~ Moderately ~ Strongly Unableto
Agree Agree Disagree Disagree Rate

	Opportunities for Growth
	
	
	
	
	
	
	0

[image: image33.jpg]I have adequate opportunities for
professional growth in Halcyon.
m 1 have adequate opportunities for professional growth in Halcyon.

10

1 1

0 0
= -_—

Strongly Moderately Neutral ~ Moderately ~ Strongly Unableto
Agree Agree Disagree Disagree Rate

[image: image34.jpg]I receive the KT | need to do my job
well.

I receive theKT I need to do my job well.

11
5
lZZ -
[T

Strongly Moderately Neutral ~ Moderately ~ Strongly Unableto
Agree Agree Disagree Disagree Rate

[image: image35.jpg]Halcyon is actively interested in my
professional development and
advancement.

' Halcyon s actively interested in my professional development and
advancement.

10
6 5
m s . .

Strongly Moderately Neutral ~ Moderately ~ Strongly Unableto
Agree Agree Disagree Disagree Rate

[image: image36.jpg]i

My work is challenging and
stimulating.

My workis challenging and stimulating.

5
m .
e

Strongly
Agree

0
Moderately ~ Neutral Moderately ~ Strongly ~ Unableto
Agree Disagree Disagree Rate

[image: image37.jpg]I have a mentor at work.

H1havea mentor atwork.

6
4
2
. 0 0

Strongly Moderately Neutral ~ Moderately ~ Strongly Unableto
Agree Agree Disagree Disagree Rate

Team work
[image: image38.jpg]Teamwork is encouraged and
practiced at Halcyon.

 Teamwork is encouraged and practiced at Halcyon.

9

8

2
B o o

Strongly Moderately Neutral ~ Moderately ~ Strongly Unableto
Agree Agree Disagree Disagree Rate

[image: image39.jpg]There s a strong feeling of teamwork
and cooperation at Halcyon.

 Thereis a strong feeling of teamuork and cooperation at Halcyon.

9

2
1 1

--t

Strongly Moderately Neutral ~ Moderately ~ Strongly Unableto
Agree Agree Disagree Disagree Rate

0

[image: image40.jpg]New members are welcomed warmly
and which gives them an opportunity
to easily mingle with the team.

 New members are welcomed warmly and which gives them an opportunity
to easily mingle with the team.

12
6
W, .
_—

Strongly Moderately Neutral ~ Moderately ~ Strongly Unableto
Agree Agree Disagree Disagree Rate

[image: image41.jpg]Do you think the learning buddy
concept helps the new employee in
getting acquainted with the Company
work environment?

Do you think the learning buddy concept helps the new employeein getting
acquainted with the Company work environment?

2
3
o 0o 0
M =

Strongly Moderately Neutral ~ Moderately ~ Strongly Unableto
Agree Agree Disagree Disagree Rate

[image: image42.jpg]Do you feel that we all are part of a
team and are working towards a
shared goal?

Do you feel thatwe all are part of a team and are working towards a shared
goal?

16
J - =
0 0 0
|

Strongly Moderately Neutral ~ Moderately ~ Strongly Unableto
Agree Agree Disagree Disagree Rate

	Communication
	
	
	
	
	
	
	0

[image: image43.jpg]Information and knowledge are
shared openly within Halcyon.

 Information and knowledge are shared openly within Halcyon.

10
I
J I . : - 9
= - _—

Strongly Moderately Neutral ~ Moderately ~ Strongly Unableto
Agree Agree Disagree Disagree Rate

[image: image44.jpg]Communication is encouraged at
Halcyon.

® Communication is encouraged at Halcyon.

8 0%
3
lllov

Strongly Moderately Neutral ~ Moderately ~ Strongly Unableto

Agree Agree Disagree Disagree

Rate

[image: image45.jpg]Management communicates well
with the rest of the organization.

m Management communicates well with the rest of the organization.

7 7
4
2
1
0
H =

Strongly Moderately Neutral ~ Moderately ~ Strongly Unableto
Agree Agree Disagree Disagree Rate

[image: image46.jpg]|

Our HR Manager communicates
things properly.

m Our HR Manager communicates things properly.

F
2
[I

2

I

Strongly
Agree

Moderately ~ Neutral Moderately ~ Strongly
Agree Disagree Disagree

Unable to
Rate

	Feed back

	
	
	
	
	
	
	0

[image: image47.jpg]I receive useful and constructive
feedback from my manager, that
helps me improve my performance.

I receive useful and constructive feedback from my manager, that helps me
improve my performance.

10
6 5
m s . .

Strongly Moderately Neutral ~ Moderately ~ Strongly Unableto
Agree Agree Disagree Disagree Rate

[image: image48.jpg]| am given adequate feedback about
my performance.

1am given adequate feedback about my performance.

10

2

[] 0 0 0

Strongly Moderately Neutral ~ Moderately ~ Strongly Unableto
Agree Agree Disagree Disagree Rate

[image: image49.jpg]I have an opportunity to participate
in the goal setting process.

m1have an opportunity to participate in the goal setting process.

9
5
3 A
u [] N B
e ==

Strongly Moderately Neutral ~ Moderately ~ Strongly Unableto
Agree Agree Disagree Disagree Rate

[image: image50.jpg]Employee performance evaluations
are fair and appropriate.

m Employee performance evaluations are fair and appropriate.

7
4
3
: I .
' :
Strongly Moderately Neutral ~ Moderately ~ Strongly Unableto
Agree Agree Disagree Disagree Rate

[image: image51.jpg]My work is being rewarded or
recognised at appropriate times.

m My work is being rewarded or recognised at appropriate times.

7

5
3 3
2
. . .
H =
Strongly Moderately Neutral ~ Moderately ~ Strongly Unableto
Agree Agree Disagree Disagree Rate

Closing
[image: image52.jpg]25

20

15

10

Does the employee understand the
challenges faced by Halcyon?

Does the employee
understand the

challenges faced by
Halcyon?

Yes No

[image: image53.jpg]20

15

10

There is an absolute clarity on the
policies of Halcyon?

Yes

No

mThereis an absolute
darity on the policies of
Halcyon?

[image: image54.jpg]25

20

15

10

| would recommend others to work
for this company.

| would recommend
others to work for this

company.

Yes No

Limitations
These were certain limitations of my project if these limitations would have been taken care of project would have been catered to its need in a better way
· Survey was conducted in 2 days due to which Employees did not get enough time to complete the survey properly.
· Incidents happening at the time of the survey have affected it.

· Employees thought that the questionnaire was too big and too specific.

· Custom insight web portal has a limitation of giving analysis of 10 responses free of cost, so we could not get full fledge report of all the employees together and hence we thought of creating our own report using Ms-Excel.
· Responses to open ended questions were not been given as the employees were reluctant in giving responses due, to which we could not decipher the exact opinion of the Employees for most of the questions.

Due to the following limitations the desired objective for conducting Employee Satisfaction Survey was not achieved
Findings
After being a part of entire survey i.e. from preparation of questionnaire to the preparation of final report, I was able to identify the benefits from the survey conducted and also recognized some of the areas where Employees showed dissatisfaction, which are as follows:
1. Employees were pleased to work with Halcyon.

2. People expressed their confidence in management of Halcyon
3. Most of the Employees were not clear about the mission & vision statement of Halcyon.

4. Employees are not comfortable with the work place.

5. Employees are unhappy with the Pantry & Conference facilities provided to them.

6. Employees feel that they are unable to balance their personal and professional life.

7. Most of the Employees are displeased with their Compensation and benefits part.
8. Individuals are treated fairly in Halcyon.

9. Employees are very much happy with their respective team leads.

10. Individuals working in teams are happy with cooperation which they get
 from their respective teams.

11. People working in Halcyon felt that they can freely share their opinion on various things relating to work and personal life with others.

12. Employees strongly feel that they have Opportunity for their career growth at Halcyon.

13. Employees are pleased with the Hr department.

14. Lack of discipline is found with respect to time management.

15. Employees are satisfied with the current policies of Halcyon technologies.

16. Employees are unhappy with their performance evaluation policy.
17. Most of the Employees are dissatisfied with the lack of feedback they get from their team leaders.
Recommendations

After the successful completion of the survey i.e. when all Employees submitted their feedback we analyzed it in following ways
Consolidated report of all the Employees taken and difficulties faced by them were taken into consideration. Then team wise about the perception and problems faced in teams were analyzed. Then reports were divided according to gender and analyzed and finally reports according to seniority were prepared from which the consolidated report that had been enclosed shows the overall levels of Employee Satisfaction at Halcyon Technologies.
After analyzing the consolidated report, I thought the below suggestions given by me would help Halcyon to create an amicable & peaceful environment where people feel proud to work.
The recommendations are follows:
1. Some of the questions for which negative feedback was expected were deleted , in my view when they were planning to take an overall opinion about employee satisfaction levels all the factors related to employee satisfaction should be covered.
2. Quick and prompt action should be taken for the areas found in Employee feedback which need improvement.
3. Employee should be given more time to fill up the survey.
4. Recent training and development sessions were useful to employees. Most of them felt that the training sessions should continue and this session should focus more on their technical and soft skills.

5. In spite of company providing many benefits to employees, most of them are not happy with benefits plans of the company, I would like to recommend Halycon to go for benefits like sodex-ho passes, spouse insurance etc...
6. Most of the employees felt that they should be a balance of work between personal and professional life. This kind of stress can be reduced by encouraging fun related activities in the office regularly.
7. Employees says that there should be more space in the pantry and they also require more chairs as employees cannot go together for lunch and hence hampers the mutual communications. This can be overcome by providing more chairs or by making the sitting arrangements more spacious.

8. Halycon should try to encourage its employees by taking them out for an outing or team dinner so as to boost up the team and give them relaxation from their routine activities.
9. Employees feel that their performance evaluation is not fair,this can be abridged by making its employees clear about the policies and procedures.

10. Team leads should give them a feedback for every fifteen days so that they can asses themselves and work on their weakness to convert them into strengths.

11. Lack of discipline has been found with respect to time ,I would like to recommend Halycon to go for an effective time sheet.
Sample Questionnaire on Employee Satisfaction survey
Please provide the following information

First Name

Last Name

Working Since

Team

Designation

General

This section deals with your general perception about Halcyon

1. I am proud to work with halcyon

	Strongly Agree

Moderately Agree

Neutral

Moderately Disagree

Strongly Disagree

Unable to Rate


	
	Please provide additional comments that would be helpful

2. I have confidence in the Management of Halcyon

	Strongly Agree

Moderately Agree

Neutral

Moderately Disagree

Strongly Disagree

Unable to Rate


	
	Please provide additional comments that would be helpful

3. Doing my job well gives me a sense of personal satisfaction.

	Strongly Agree

Moderately Agree

Neutral

Moderately Disagree

Strongly Disagree

Unable to Rate


	
	Please provide additional comments that would be helpful

4. I have a good understanding of the mission and the goals of Halcyon.

	Strongly Agree

Moderately Agree

Neutral

Moderately Disagree

Strongly Disagree

Unable to Rate


	
	Please provide additional comments that would be helpful

5. My job is important in accomplishing the mission of Halcyon.

	Strongly Agree

Moderately Agree

Neutral

Moderately Disagree

Strongly Disagree

Unable to Rate


	
	Please provide additional comments that would be helpful

6. My company provides me regular information about the mission and the goals of Halcyon.

	Strongly Agree

Moderately Agree

Neutral

Moderately Disagree

Strongly Disagree

Unable to Rate


	
	Please provide additional comments that would be helpful

General

7. My top 3 expectations from Halcyon are;

Work Environment

This section is related to the facilities at your workplace and the resources available to you to do your job

8. I have the resources I need to do my job well.

	Strongly Agree

Moderately Agree

Neutral

Moderately Disagree

Strongly Disagree

Unable to Rate


	
	Please provide additional comments that would be helpful

9. The necessary information systems are in place and accessible for me to get my job done.

	Strongly Agree

Moderately Agree

Neutral

Moderately Disagree

Strongly Disagree

Unable to Rate


	
	Please provide additional comments that would be helpful

10. My workplace is well maintained.

	Strongly Agree

Moderately Agree

Neutral

Moderately Disagree

Strongly Disagree

Unable to Rate


	
	Please provide additional comments that would be helpful

11. My workplace is a physically comfortable place to work.

	Strongly Agree

Moderately Agree

Neutral

Moderately Disagree

Strongly Disagree

Unable to Rate


	
	Please provide additional comments that would be helpful

12. My workplace is safe.

	Strongly Agree

Moderately Agree

Neutral

Moderately Disagree

Strongly Disagree

Unable to Rate


	
	Please provide additional comments that would be helpful

13. The Pantry provided for having lunch is good.

	Strongly Agree

Moderately Agree

Neutral

Moderately Disagree

Strongly Disagree

Unable to Rate


	
	Please provide additional comments that would be helpful

14. I feel comfortable expressing my views and raising concerns at work.

	Strongly Agree

Moderately Agree

Neutral

Moderately Disagree

Strongly Disagree

Unable to Rate


	
	Please provide additional comments that would be helpful

15. I can approach management in the company, if I feel the need to do so.

	Strongly Agree

Moderately Agree

Neutral

Moderately Disagree

Strongly Disagree

Unable to Rate


	
	Please provide additional comments that would be helpful

16. The environment at Halcyon supports a balance between work and personal life.

	Strongly Agree

Moderately Agree

Neutral

Moderately Disagree

Strongly Disagree

Unable to Rate


	
	Please provide additional comments that would be helpful

17. The pace of the work in this organization enables me to do a good job.

	Strongly Agree

Moderately Agree

Neutral

Moderately Disagree

Strongly Disagree

Unable to Rate


	
	Please provide additional comments that would be helpful

18. I am very much satisfied with the kind of work I do.

	Strongly Agree

Moderately Agree

Neutral

Moderately Disagree

Strongly Disagree

Unable to Rate


	
	Please provide additional comments that would be helpful

19. I feel that my talent is used in the best way.

	Strongly Agree

Moderately Agree

Neutral

Moderately Disagree

Strongly Disagree

Unable to Rate


	
	Please provide additional comments that would be helpful

20. I have a dedicated commitment to the work I do.

	Strongly Agree

Moderately Agree

Neutral

Moderately Disagree

Strongly Disagree

Unable to Rate


	
	Please provide additional comments that would be helpful

Work Environment

21. Give us your final feedback of what you think of the resources and facilities that are provided at Halcyon.

22. Are there any suggestions or any areas of improvement that Halcyon should concentrate on?

Compensation and Benefits

In this section you are supposed to give your feedback on how satisfied are you with the pay and the benefits that you get at Halcyon.

23. I am paid fairly for the work I do.

	Strongly Agree

Moderately Agree

Neutral

Moderately Disagree

Strongly Disagree

Unable to Rate


	
	Please provide additional comments that would be helpful

24. My salary & benefits is competitive with similar jobs I might find elsewhere.

	Strongly Agree

Moderately Agree

Neutral

Moderately Disagree

Strongly Disagree

Unable to Rate


	
	Please provide additional comments that would be helpful

25. I understand my CTC plan.

	Strongly Agree

Moderately Agree

Neutral

Moderately Disagree

Strongly Disagree

Unable to Rate


	
	Please provide additional comments that would be helpful

26. I am satisfied with my benefits package.

	Strongly Agree

Moderately Agree

Neutral

Moderately Disagree

Strongly Disagree

Unable to Rate


	
	Please provide additional comments that would be helpful

Compensation and Benefits

27. Give us your final feedback in detail about how satisfied are you with your salary.

Respect for Employees

This section deals with the organization attitude towards its employees.

28. Halcyon respects its employees.

	Strongly Agree

Moderately Agree

Neutral

Moderately Disagree

Strongly Disagree

Unable to Rate


	
	Please provide additional comments that would be helpful

29. My Superiors & Management values my talents and the contribution I make.

	Strongly Agree

Moderately Agree

Neutral

Moderately Disagree

Strongly Disagree

Unable to Rate


	
	Please provide additional comments that would be helpful

30. My team leader always treats me with respect.

	Strongly Agree

Moderately Agree

Neutral

Moderately Disagree

Strongly Disagree

Unable to Rate


	
	Please provide additional comments that would be helpful

31. I have a say in my team on important issues.

	Strongly Agree

Moderately Agree

Neutral

Moderately Disagree

Strongly Disagree

Unable to Rate


	
	Please provide additional comments that would be helpful

32. Everybody is treated fairly in this organization.

	Strongly Agree

Moderately Agree

Neutral

Moderately Disagree

Strongly Disagree

Unable to Rate


	
	Please provide additional comments that would be helpful

33. The management is always consistent when administering policies concerning employees.

	Strongly Agree

Moderately Agree

Neutral

Moderately Disagree

Strongly Disagree

Unable to Rate


	
	Please provide additional comments that would be helpful

34. I am comfortable sharing my opinions at work.

	Strongly Agree

Moderately Agree

Neutral

Moderately Disagree

Strongly Disagree

Unable to Rate


	
	Please provide additional comments that would be helpful

Respect for Management

This section deals with the employee’s attitude towards management.

35. Our senior leaders demonstrate strong leadership skills.

	Strongly Agree

Moderately Agree

Neutral

Moderately Disagree

Strongly Disagree

Unable to Rate


	
	Please provide additional comments that would be helpful

36. Our team lead knows his job well.

	Strongly Agree

Moderately Agree

Neutral

Moderately Disagree

Strongly Disagree

Unable to Rate


	
	Please provide additional comments that would be helpful

37. Our HR Manager knows his job well.

	Strongly Agree

Moderately Agree

Neutral

Moderately Disagree

Strongly Disagree

Unable to Rate


	
	Please provide additional comments that would be helpful

38. I have confidence in the top management of Halcyon & their competencies.

	Strongly Agree

Moderately Agree

Neutral

Moderately Disagree

Strongly Disagree

Unable to Rate


	
	Please provide additional comments that would be helpful

Opportunities for Growth

This section deals with opportunities that Halcyon provides for professional & personal growth.

39. I have adequate opportunities for professional growth in Halcyon.

	Strongly Agree

Moderately Agree

Neutral

Moderately Disagree

Strongly Disagree

Unable to Rate


	
	Please provide additional comments that would be helpful

40. I receive the KT I need to do my job well.

	Strongly Agree

Moderately Agree

Neutral

Moderately Disagree

Strongly Disagree

Unable to Rate


	
	Please provide additional comments that would be helpful

41. Halcyon is actively interested in my professional development and advancement.

	Strongly Agree

Moderately Agree

Neutral

Moderately Disagree

Strongly Disagree

Unable to Rate


	
	Please provide additional comments that would be helpful

42. I am encouraged to learn from my mistakes.

	Strongly Agree

Moderately Agree

Neutral

Moderately Disagree

Strongly Disagree

Unable to Rate


	
	Please provide additional comments that would be helpful

43. My work is challenging.

	Strongly Agree

Moderately Agree

Neutral

Moderately Disagree

Strongly Disagree

Unable to Rate


	
	Please provide additional comments that would be helpful

44. My work is stimulating.

	Strongly Agree

Moderately Agree

Neutral

Moderately Disagree

Strongly Disagree

Unable to Rate


	
	Please provide additional comments that would be helpful

45. I have a mentor at work.

	Strongly Agree

Moderately Agree

Neutral

Moderately Disagree

Strongly Disagree

Unable to Rate


	
	Please provide additional comments that would be helpful

Teamwork

This section deals with how good are you working in teams.

46. Teamwork is encouraged and practiced at Halcyon.

	Strongly Agree

Moderately Agree

Neutral

Moderately Disagree

Strongly Disagree

Unable to Rate


	
	Please provide additional comments that would be helpful

47. There is a strong feeling of teamwork and cooperation at Halcyon.

	Strongly Agree

Moderately Agree

Neutral

Moderately Disagree

Strongly Disagree

Unable to Rate


	
	Please provide additional comments that would be helpful

48. New members are welcomed warmly and they easily mingle with the team.

	Strongly Agree

Moderately Agree

Neutral

Moderately Disagree

Strongly Disagree

Unable to Rate


	
	Please provide additional comments that would be helpful

49. Do you think the learning buddy concept helps the new employee in getting acquainted with the Company work environment with out any difficulty?

	Strongly Agree

Moderately Agree

Neutral

Moderately Disagree

Strongly Disagree

Unable to Rate


	
	Please provide additional comments that would be helpful

50. Do you feel that we all are part of a team and are working towards a shared goal?

	Strongly Agree

Moderately Agree

Neutral

Moderately Disagree

Strongly Disagree

Unable to Rate


	
	Please provide additional comments that would be helpful

Communication

51. Information and knowledge are shared openly within Halcyon.

	Strongly Agree

Moderately Agree

Neutral

Moderately Disagree

Strongly Disagree

Unable to Rate


	
	Please provide additional comments that would be helpful

52. Communication is encouraged at Halcyon.

	Strongly Agree

Moderately Agree

Neutral

Moderately Disagree

Strongly Disagree

Unable to Rate


	
	Please provide additional comments that would be helpful

53. Management communicates well with the rest of the organization.

	Strongly Agree

Moderately Agree

Neutral

Moderately Disagree

Strongly Disagree

Unable to Rate


	
	Please provide additional comments that would be helpful

Communication

54. Do you understand the challenges faced by Halcyon?

(Select only one)

 Yes

 No

55. There is an absolute clarity on the policies of Halcyon

(Select only one)

 Yes

 No

Feedback

This section deals with concept of taking feedback from the employees of Halcyon.

56. I receive useful and constructive feedback from my manager, that helps me improve my performance.

	Strongly Agree

Moderately Agree

Neutral

Moderately Disagree

Strongly Disagree

Unable to Rate


	
	Please provide additional comments that would be helpful

57. I am given adequate feedback about my performance.

	Strongly Agree

Moderately Agree

Neutral

Moderately Disagree

Strongly Disagree

Unable to Rate


	
	Please provide additional comments that would be helpful

58. I have an opportunity to participate in the goal setting process.

	Strongly Agree

Moderately Agree

Neutral

Moderately Disagree

Strongly Disagree

Unable to Rate


	
	Please provide additional comments that would be helpful

59. Employee performance evaluations are fair and appropriate.

	Strongly Agree

Moderately Agree

Neutral

Moderately Disagree

Strongly Disagree

Unable to Rate


	
	Please provide additional comments that would be helpful

60. My work is being rewarded or recognized at appropriate times.

	Strongly Agree

Moderately Agree

Neutral

Moderately Disagree

Strongly Disagree

Unable to Rate


	
	Please provide additional comments that would be helpful

Feedback

61. What do you like best about working for this company?

62. What areas of the company do you feel need improvement?

Closing

63. I would recommend others to work for this company.

(select only one)

 Yes

 No

Closing

64. Is there anything else that you would like to share on the employee satisfaction?

65. Give your complete feedback on the whole, about Halcyon.

