

A Study on Customer Satisfaction at TVS Vanish Motors Bidar

BHADRAPPA HARALAYYA

Hod And Associate Professor, Department of MBA, Lingaraj Appa Engineering College Bidar

Abstract- The organization in addition gives three : wheelers. The business office has a annually assembling ability in the same way a tricycle making office. The corporation contains a yearly building limit of some million 2 : wheelers and 120000 3 - wheelers. This is certainly one regarding the important haggles 3 wheels. It truly is one of typically the primary - wheelers and a about three - wheeler business from india.To be able to comprehend customer judgements and pride amount of client assistance fitted with the guide regarding VANSH MOTORS for capturing what's required in addition to shopper improvement together with those administrations Typically the - wheeler opportunity in India is usually presently in their earliest stages about account of their wonderful on the whole display. Legend Honda is the greatest bicycle manufacturer around the discipline for really a new while. The respect associated with the bike design is similarly the primary selling model within the world. The earlier couple of years have similarly apparent the range of - wheelers traded. In adjacent global areas such as Bangladesh and Sri Lanka. Indian -- wheeler makers possess caught the marketplace. Certainly, even in The african continent and South The united states Indian bicycles had been all over procured. Bebare Indian producers which includes TVS Motors plus Bajaj Auto are usually within the technique associated with setting up manufacturing lines and digesting plants. The range of styles delivered through the use of Indian - wheeler producers every year is in such as manner huge. This is with this important time as the Indian native two - wheeler venture continues to be productive in the overall marketplace. This digital guide wheel endeavor within India Introduction will certainly make it stimulating to analyze. The particular digital book offers been partitioned in to 3 areas. The particular principal component ranges the development associated with the business. Increase and cause the particular venture in Indian is

forceful. The 2nd segment portrays the problems going through the particular business as well as the predetermination of the company. It additionally provides exposure to two - wheeler deals. Government rules impacting on the introduction of the electrical bike and bicycle industry. The one-half segment talks regarding the fundamental players.

I. INTRODUCTION

It gives me an immense pleasure to present you this entire project. The topic is “A STUDY REPORT ON CUSTOMER SATISFACTION ON TVS MOTORS IN BIDAR “ The study is undergone at VANSAH TVS MOTORS Buyer loyalty, a expression constantly utilized in promoting. As a level of ways the labor and products outfitted by using an endeavor meet or surpass consumer assumptions, Client happiness is depicted as "the quantity of customers or the portion of total clients who document an appreciate with an organization's organizations or items exceeding a designated happiness target" This is thought about an important by and large execution pointer in an undertaking and is also frequently important for a good score. Inside a forceful commercial center where interactions rival customers. Consumer pride can be considered a main differentiator and i also guess it is a crucial part of big business approach.

"In an enterprise buyer joy results can have an amazing effect. They will awareness employees on the significance of meeting benefactor desires. Considerably more popular when these critiques pass down. They will caution of issues which may affect bargains and benefits. These kinds of measurements affect important elements. On the off chance that a brand has customers. Devoted, it will eventually get incredible phrase - of - mouth publicizing and promoting that is free and extremely viable. " Coming from. It is quite critical for organizations to regulate

padrino enchant effectively. To be able to make this relationship it needs reliable and delegate joy.

II. THEORETICAL BACKGROUND OF THE STUDY

Consumer pride happens while records acquires business fit as a fiddle validity. Clients likewise can experience the computer games don't remember loving, in spite of the fact that customers will often consider and remember people that developed to become distant from closeness. This degree is typically known as a disillusioning outcome in light of the fact that there's a vibe of coins crash if the appreciate won from item presence of mind is capricious.

In the writing the precursors of enjoyment are analyzed from various components. These worries range from mental to real and from standardizing to sublime parts. However in numerous examples, concerns comprehension on basic develops as client assumptions sooner than purchase or utilization of an item and relative impression of the item after use.

Client hopes about how to expect around the item. As advised inside the writing, buyers can likewise have particular sorts of assumptions while making conclusions around the items are expected generally communicating execution. EX: Several varieties of assumption got been perceived by means of BURNS, 1997. Assumption, unimportant endured and predicted in 1977. That is addressed the vast majority of the things about the home produced expense of an item and the endeavor to attain advantage and in the ending friendly expense assumption. Typically the exhibition of the contemplated item is mulled over a fundamental creation since its capacity allows it to distinction and assumptions.

This is certainly thought about a customer choose object with restricted specifications and traits. Inside various examinations research, researchers have recently been equipped for claim that buyer amuse has a tough keen impact. I. Typically the emotional segment actually demonstrates that the psychological and packed with feeling segments of benefactor fulfillment with shared effect answer each an excellent possibility to decide normal joy.

Especially for durable items which can be burned-through for an extended haul, there might be a mode of taking a mentality on the elements of customer enchant that can consume almost all of the day while clients over and over utilize something or draw in with a transporter. Typically the enjoyment experienced with every collaboration can achieve generally get worse pride. Researchers not best mainstream promoter enchant, having said that furthermore shopper dedication as an approach to last constantly.

III. STATEMENT OF THE PROBLEM

To know customer satisfaction towards TVS Two wheeler Bikes.

Consequently the administration has wanted to lead "A Project report on customer satisfaction towards TVS Two wheeler Bike, Bidar.

3.1 NEED FOR THE STUDY

A lot more profound an organization comprehends client needs and joy, the sooner the administrations or items is dispatched before there is rivalry, the more the anticipated commitment limi. Along these lines the analyze might be exceptionally pivotal

This research is done to know the Mind set of the customer with the help of which the organization will become alert of their pitfalls or Drawbacks and in turn also make improvements in the product about level of satisfaction of the customer towards their offering in the marketplace.

3.2 OBJECTIVE OF THE STUDY

- To study the satisfaction level of customer
- To analyze market condition of T.V.S. bikes
- To study the factor which are responsible for determining the level to satisfaction of customer
- To know company objectives about feature modification in TVS motors
- To know opinion about price of TVS Cycle
- To discover an element impact client to obtain TVS motors
- To know about services which are provided by the company

- To gain inputs from customers to improve satisfaction

3.3 SCOPE OF THE STUDY


The examination assisted with finding the degree of consumer loyalty for TVS Auto Ltd. Customers. The degree become affirmed best to test "customer fulfillment" with TVS pit reference and find potential responses to the understanding and kill contest. The investigations permits to comprehend the remarks and pointers from clients.

- The extent of this view become to become mindful of the degree of pleasure got from utilizing a few TVS bicycles. Keeping in complaisances the several requirements, typically the glance at come to be restricted to simply a few clients surviving in Bidar
- Info for your investigation got been gathered since an example regarding 100 clients using testing separation in addition to forms
- This specific exploration is to be able to give you a broad thought of the scrutinizes and perspective in the clients with typically the goal that that will acknowledge a decent method to blast the degree of fulfillment the various clients

IV. ANALYSIS AND INTERPRETATION

1.1 Will you prefer which following model of TVS Model?

Response	No of customers
TVS XL	48
SCOOTY SERIES	16
VICTOR SERIES	15
SATR CITY SERIES	12
APACHI SERIES	9
Total	100


INTERPRATION:

From above graph it showing that 48 customers like TVS XL bikes in TVS 16 customer scooty 15 customer victor and star city 12 Apache 9

4.2 Did the sale person spend sufficient time with you and explain everything about the vehicle?

	No of respondents	Respondents in %
Yes	72	72%
No	28	28%


INTERPRETATION:

Generally, 72% of respondents were happy with the sales rep's organizations and essentially 28% of respondents were dissatisfied

4.3 Was the vehicle delivered on promised time?

	No of respondents	Respondents in %
Yes	85	85%
No	15	15%


INTERPERTATION:

General respondents 85% of engines experienced been added on schedule as assured. Just a little couple of respondents 15% of vehicles were currently not welcomed as scheduled.

4.4 Were you offered a test drive during your visit to our showroom?

	No of respondents	Respondents in %
Yes	60	60%
No	40	40%


INTERPRETATION:

60% of the respondents were offered a test drive and 40% of the participants have been currently not introduced an check out pressure

4.5 How do you feel about TVS two-wheeler vehicles?

	No of respondents	Respondents %
Excellent	22	22%
Good	30	30%
Moderate	18	18%
Satisfactory	24	24%
Un Satisfactory	6	6%


INTERPRETATION:

Because per the research 30% of participants feel top and 24% of participants sense fulfilled and 22% of participants feel excellent 18% of respondents minor and 6% of respondents experience less glad.

4.6 State the level of satisfaction for the service provided by Vanash TVS showroom?

	No of the respondents	Respondents in %
Completely satisfied	8	8%
Satisfied	34	34%
Dissatisfied	18	18%
Not at all satisfied	14	14%
Neither satisfied or dissatisfied	26	26%


INTERPRETATION:

Generally, 34% of the respondents were satisfied and 26% of the respondents have been likewise disrupted 18% of the respondents had already been presently not satisfied 14% of the respondents were as of now not every happy and 8% were all pleased.

4.7 whether brand name plays important role in purchase of TVS two-wheeler?

	No of respondents	Respondents in %
Yes	60	60%
No	40	40%


INTERPRETATION:

Generally talking 60% of participants feel logo call is fundamental 40% of respondents experience brand name isn't generally basic.

4.8 What are the reasons to purchase TVS vehicles?

	No of the Respondents	Respondents in %
Mileage	80	80%
Low maintenance	60	60%
Brand name	30	30%
Price	75	75%
Wild range of product	20	20%


INTERPRETATION:

Overall the respondents felt the mileage changed into 80% the charge become 75% and the security changed into under 60% and 30% of the respondents felt the logo call transformed into indispensable 20% of the positions of the respondents had been significant.

4.9 When did you owned TVS vehicle?

	No of respondents	Respondents in %
6 months	18	18%
1-2 years	32	32%
3 years	38	38%
3 - 5 years	12	12%


INTERPATATION:

38% of respondents sold Vehicle sooner than three years 32% of respondents bought sooner than 1-2 years 18% of respondents. Bought sooner than a half year and 12% of respondents purchased sooner than 3-5 years.

4.10 What are the improvements in service that you can need from vanash TVS motors?

	No of Respondents	Respondents in %
Service in time	32	32%
Reliable service	18	18%
Availability of spares	7	7%
Well trained machine	8	8%
Less labour charge	35	35%


INTERPRETATION:

By and large respondents need 35% considerably less labor and administrations on time 32% and 18% of respondents need reliable administrations and a few respondents need prepared machines with 18% and spare accessibility of 7%

4.11 What are the different problems that you face at the time of service of your choice?


	No of respondents	Respondents in %
High price spare parts	36	36%
Not easily available	17	17%
Delay in service	39	39%
Low quality of spare parts	7	7%

INTREPRETATION:

The vast majority of the respondents experienced issues of supplier delays. 39% and the charge of expensive extra parts 36% a few respondents confronted the issue of no longer without issues offering 17% extra parts and modest extra segments.

4.12 How do you rate the service performance of vanash TVS ?

	No of respondents	Respondents in %
Very Good	16	16%
Good	42	42%
Average	33	33%
Bad	9	9%
Very Bad	0	0%


INTERPERTATION:

By and large respondents showed great supplier generally execution forty-two% and on normal 33% a couple of respondents gave a rating of 16%

V. FINDINGS

- According to the overview it was found that generally the respondents have scooty forty eight% and vector 38% and a few of respondents have fiero. The town of stars and concentrates
- Most respondents, 72% have already been happy with the transporter of individuals who have been advancing and finest respondents are not fulfilled 28%
- For standard respondents eighty five% of vehicles were adopted through on routine as guaranteed. Simply a modest couple of respondents 15% of engines have already been presently not offered on schedule
- 60% of respondents have been provided check pressing factor and 40% of respondents have been not provided investigate power
- Based on the overview 30% of respondents sense fulfilled and 24% of respondents feel fulfilled and 22% of respondents feel reasonable 18% of respondents aren't all happy and 8% of respondents are totally glad
- Generally 60% of respondents sense brand name is basic forty% of respondents sense brand call isn't essential
- Generally respondents feel value mileage is eighty% seventy five% and conservation is considerably less 60% and 30% respondents feel logo call is indispensable 20% respondents experience that wild kind of respondents is basic
- 38% of respondents offered a vehicle before 3 years 32% of respondents sold sooner than 1-2 years 18% of respondents offered sooner than a fifty percent year and 12% of respondents offered sooner than three-five years
- Generally respondents deal with the issue of transporter put off 39% and costly extra parts 36% a couple of respondents face the problem of not easy accessibility of extra components 17% and moderate extra parts 7%
- Generally participants give advantageous help by and large execution rating fourty two% and normal 33% a pair of respondents cost 16% and 9% Very horrible

CONCLUSION

To conclude the final project on “CUSTOMER SATISFACTION TOWARDS ON VANASH TVS MOTORS “ I Have received both unfavourable response from the respondents. I have met 40-45 customer of different places and accommodated at VANASH TVS MOTORS and finding were enlightened to me. The project work has helped in studying and understanding the practicalities of organization. The study of “CUSTOMER SATISFACTION” Towards on VANASH TVS MOTORAS BIDAR the data was collected from various source and also through the tools like Questionnaire and relevant interaction with concerned persons. By seeing the performance of TVS Two wheeler vehicle service provide by TVS motors can conclude that It has wide marketplace and incredible hope for it sales. Also in the current market it is one of the leading vehicle. The supply and availability of the vehicle in Bidar locality is very best. As per showroom was troubled is have excellent prospect in close to aspect it is given that good service majority of the people are satisfied with VANASH TVS MOTORS company vehicles.

REFERENCES

- [1] BHADRAPPA HARALAYYA, P.S.AITHAL , PERFORMANCE AFFECTING FACTORS OF INDIAN BANKING SECTOR: AN EMPIRICAL ANALYSIS, George Washington International Law Review, Vol.- 07 Issue -01, April-June 2021, PAGE No : 607-621, Available at: <http://archive-gwilr.org/wp-content/uploads/2021/06/Bhadrappa-Haralayya.pdf>
- [2] BHADRAPPA HARALAYYA, P.S.AITHAL , TECHNICAL EFFICIENCY AFFECTING FACTORS IN INDIAN BANKING SECTOR: AN EMPIRICAL ANALYSIS, Turkish Online Journal of Qualitative Inquiry (TOJQI), Vol.- 12 Issue -03, June 2021, PAGE No : 603-620, Available at: <https://www.tojqi.net/index.php/journal/article/view/791/242>
- [3] BHADRAPPA HARALAYYA , P.S.AITHAL , IMPLICATIONS OF BANKING SECTOR ON

- ECONOMIC DEVELOPMENT IN INDIA, George Washington International Law Review, Vol.- 07 Issue -01, April-June 2021, PAGE No : 631-642 Available at: <http://archive-gwilr.org/wp-content/uploads/2021/06/Bhadrappa-Haralayya-1.pdf>
- [4] BHADRAPPA HARALAYYA , P.S.AITHAL ,STUDY ON PRODUCTIVE EFFICIENCY OF BANKS IN DEVELOPING COUNTRY, International Research Journal of Humanities and Interdisciplinary Studies (www.irjhis.com) ,Volume: 2, Issue: 5, May 2021, Page No : 184-194. Available at : <http://irjhis.com/paper/IRJHIS2105025.pdf>
- [5] Bhadrappa Haralayya ; P. S. Aithal . "Study on Model and Camel Analysis of Banking" Iconic Research And Engineering Journals ,Volume 4 ,Issue 11 ,May 2021 Page 244-259. Available at <https://irejournals.com/paper-details/1702750>
- [6] Bhadrappa Haralayya and Aithal, P. S.. "Analysis of cost efficiency on scheduled commercial banks in India". International Journal of Current Research, Volume 13, Issue 06, June 2021, pp 17718-17725 Available at: <https://www.journalcra.com/sites/default/files/issue-pdf/41580.pdf>
- [7] Bhadrappa Haralayya and P. S. Aithal, "A Study On Structure and Growth of Banking Industry in India", International Journal of Research in Engineering, Science and Management ,Volume 4, Issue 5, May 2021. Page no 225–230. Available at: <https://www.journals.resaim.com/ijresm/article/view/778/749>.
- [8] Bhadrappa Haralayya, Retail Banking Trends in India ,International Journal of All Research Education and Scientific Methods (IJARESM), Volume: 9, Issue: 5, Year: May 2021, Page No : 3730-3732. Available At http://www.ijaresm.com/uploaded_files/document_file/Bhadrappa_Haralayyaqscw.pdf
- [9] BHADRAPPA HARALAYYA, P.S.AITHAL, FACTORS DETERMINING THE EFFICIENCY IN INDIAN BANKING SECTOR : A TOBIT REGRESSION ANALYSIS", International Journal of Science & Engineering Development Research (www.ijedr.org), Vol.6, Issue 6, June-2021, page no.1 - 6, Available :<http://www.ijedr.org/papers/IJEDR2106001.pdf>
- [10] BHADRAPPA HARALAYYA , P.S.AITHAL , IMPLICATIONS OF BANKING SECTOR ON ECONOMIC DEVELOPMENT IN INDIA, flusserstudies, Volume 30, June 2021,Page No:1068-1080, Available at: <https://flusserstudies.org/archives/801>
- [11] BHADRAPPA HARALAYYA, P.S.AITHAL, STUDY ON PRODUCTIVE EFFICIENCY OF FINANCIAL INSTITUTIONS, International Journal of Innovative Research in Technology, Volume 8, Issue 1, June-2021 ,Page no: 159 – 164, Available: http://ijirt.org/master/publishedpaper/IJIRT151514_PAPER.pdf
- [12] BHADRAPPA HARALAYYA , STUDY OF BANKING SERVICES PROVIDED BY BANKS IN INDIA, International Research Journal of Humanities and Interdisciplinary Studies (www.irjhis.com), Volume: 2, Issue: 6, Year: June 2021,Page No : 06-12, Available at : <http://irjhis.com/paper/IRJHIS2106002.pdf>.
- [13] BHADRAPPA HARALAYYA, P.S.AITHAL , ANALYSIS OF BANK PERFORMANCE USING CAMEL APPROACH", International Journal of Emerging Technologies and Innovative Research (www.jetir.org | UGC and issn Approved), Vol.8, Issue 5, May-2021, page no 305-314, Available at : <http://www.jetir.org/papers/JETIR2105840.pdf>
- [14] BHADRAPPA HARALAYYA, P.S.AITHAL, ANALYSIS OF BANK PRODUCTIVITY USING PANEL CAUSALITY TEST, Journal of Huazhong University of Science and Technology, Volume 50, Issue 6, June-2021 , Page no: 1 – 16, Available at: https://app.box.com/s/o71lh776opeypauvzucp9e_sntjwur9zf
- [15] BHADRAPPA HARALAYYA, P.S.AITHAL, INTER BANK ANALYSIS OF COST EFFICIENCY USING MEAN, International Journal of Innovative Research in Science, Engineering and Technology (IJIRSET), Volume 10, Issue 6, June-2021 ,Page no: 6391-

- 6397, Available at: http://www.ijirset.com/upload/2021/june/97_IN TER_NC1.pdf
- [16] BHADRAPPA HARALAYYA, P.S.AITHAL , ANALYSIS OF TOTAL FACTOR PRODUCTIVITY AND PROFITABILITY MATRIX OF BANKS BY HMTFP AND FPTFP, Science, Technology and Development Journal, Volume 10, Issue 6, June-2021, Page no: 190-203, Available at: <http://journalstd.com/gallery/23-june2021.pdf>
- [17] BHADRAPPA HARALAYYA, P.S.AITHAL , ANALYSIS OF BANKS TOTAL FACTOR PRODUCTIVITY BY AGGREGATE LEVEL, Journal of Xi'an University of Architecture & Technology, Volume 13, Issue 6, June- 2021 ,Page no: 296-314, available at: <https://www.xajzkjdx.cn/gallery/28-june2021.pdf>
- [18] Bhadrappa Haralayya, P S Aithal, "ANALYSIS OF BANKS TOTAL FACTOR PRODUCTIVITY BY DISAGGREGATE LEVEL", International Journal of Creative Research Thoughts (IJCRT), Volume.9, Issue 6, June 2021, pp.b488-b502, Available at :<http://www.ijcrt.org/papers/IJCRT2106187.pdf>
- [19] Haralayya B. Importance of CRM in Banking and Financial Sectors Journal of Advanced Research in Quality Control and Management 2021, 6(1): 8-9
- [20] Haralayya B. How Digital Banking has Brought Innovative Products and Services to India. Journal of Advanced Research in Quality Control and Management 2021; 6(1): 16-18
- [21] Haralayya B. Top 5 Priorities That will Shape The Future of Retail Banking Industry in India. Journal of Advanced Research in HR and Organizational Management 2021; 8(1&2): 17-18.
- [22] Haralayya B. Millennials and Mobile-Savvy Consumers are Driving a Huge Shift in The Retail Banking Industry. Journal of Advanced Research in Operational and Marketing Management 2021; 4(1): 17-19
- [23] Haralayya B. Core Banking Technology and Its Top 6 Implementation Challenges. Journal of Advanced Research in Operational and Marketing Management 2021; 4(1): 25-27
- [24] Nitesh S Vibhute ; Dr. Chandrakant B. Jewargi ; Dr. Bhadrappa Haralayya . "Study on Non-Performing Assets of Public Sector Banks" Iconic Research And Engineering Journals Volume 4, Issue, 12 June 2021, Page 52-61 Available at <https://irejournals.com/formatedpaper/1702767.pdf>
- [25] Haralayya, Dr. Bhadrappa and Saini, Shrawan Kumar, An Overview on Productive Efficiency of Banks & Financial Institution (2018). International Journal of Research, Volume 05 Issue 12, April 2018, Available at SSRN: <https://ssrn.com/abstract=3837503>
- [26] Haralayya, Dr. Bhadrappa, Review on the Productive Efficiency of Banks in Developing Country (2018). Journal for Studies in Management and Planning, Volume 04 Issue 05, April 2018, Available at SSRN: <https://ssrn.com/abstract=3837496>
- [27] Basha, Jeelan and Haralayya, Dr. Bhadrappa, Performance Analysis of Financial Ratios - Indian Public Non-Life Insurance Sector (April 30, 2021). Available at SSRN: <https://ssrn.com/abstract=3837465>.
- [28] Haralayya, Dr. Bhadrappa, The Productive Efficiency of Banks in Developing Country With Special Reference to Banks & Financial Institution (april 30, 2019). Available at SSRN: <https://ssrn.com/abstract=3844432> or <http://dx.doi.org/10.2139/ssrn.3844432>
- [29] Haralayya, Dr. Bhadrappa, Study on Performance of Foreign Banks in India (APRIL 2, 2016). Available at SSRN: <https://ssrn.com/abstract=3844403> or <http://dx.doi.org/10.2139/ssrn.3844403>
- [30] Haralayya, Dr. Bhadrappa, E-Finance and the Financial Services Industry (MARCH 28, 2014). Available at SSRN: <https://ssrn.com/abstract=3844405> or <http://dx.doi.org/10.2139/ssrn.3844405>
- [31] Haralayya, Dr. Bhadrappa, E-payment - An Overview (MARCH 28, 2014). Available at SSRN: <https://ssrn.com/abstract=3844409> or <http://dx.doi.org/10.2139/ssrn.3844409> .

- [32] Bhadrappa Haralayya . "Customer Satisfaction at M/s Sindol Bajaj Bidar" Iconic Research And Engineering Journals, Volume 4 ,Issue 12, June 2021, Page 157-169 Available at: <https://irejournals.com/formatedpaper/1702792.pdf>
- [33] Bhadrappa Haralayya . "Ratio Analysis at NSSK, Bidar" Iconic Research And Engineering Journals, Volume 4, Issue 12,June 2021, Page 170-182 Available at: <https://irejournals.com/formatedpaper/1702793.pdf>
- [34] Bhadrappa Haralayya . "Financial Statement Analysis of Shri Ram City Union Finance" Iconic Research And Engineering Journals, Volume 4, Issue 12,June 2021, Page 183-196 Available at: <https://irejournals.com/formatedpaper/1702794.pdf>
- [35] Bhadrappa Haralayya . "Employee Job Satisfaction at Big Bazaar" Iconic Research And Engineering Journals, Volume 4, Issue 12, June 2021, Page 197-206 Available at: <https://irejournals.com/formatedpaper/1702795.pdf>
- [36] Bhadrappa Haralayya . "Effect of Branding on Consumer Buying Behaviour at Vijay Bharat Motors Pvt Ltd, Bidar" Iconic Research And Engineering Journals, Volume 4, Issue 12, June 2021, Page 207-222 Available at: <https://irejournals.com/formatedpaper/1702796.pdf>
- [37] Bhadrappa Haralayya . "Study on Customer Perceptions Guru Basava Motors, Bidar" Iconic Research And Engineering Journals, Volume 4, Issue 12,June 2021, Page 223-231 Available at: <https://irejournals.com/formatedpaper/1702797.pdf>
- [38] Bhadrappa Haralayya . "Study on Loans and Advances for DCC Bank Main Branch Nayakaman, Bidar" Iconic Research And Engineering Journals, Volume 4, Issue 12, June 2021, Page 232-242 Available at: <https://irejournals.com/formatedpaper/1702798.pdf>
- [39] Bhadrappa Haralayya . "Work Life Balance of Employees at Karanja Industries Pvt Ltd, Bidar" Iconic Research And Engineering Journals, Volume 4, Issue 12, June 2021, Page 243-254 Available at: <https://irejournals.com/formatedpaper/1702799.pdf>
- [40] Bhadrappa Haralayya . "Working Capital Management at TVS Motors, Bidar" Iconic Research And Engineering Journals, Volume 4, Issue 12, June 2021, Page 255-265 Available at: <https://irejournals.com/formatedpaper/1702800.pdf>
- [41] Haralayya, Dr. Bhadrappa, Testing Weak Form Efficiency of Indian Stock Market – An Empirical Study on NSE (April 30, 2021). Emerging Global Strategies for Indian Industry (ISBN: 978-81-910118-7-6), 2021, Available at SSRN: <https://ssrn.com/abstract=3837488>
- [42] Haralayya, Dr. Bhadrappa, Top 10 Ways to Improve the Communication Skills (JUNE 20, 2016). Available at SSRN: <https://ssrn.com/abstract=3844410> or <http://dx.doi.org/10.2139/ssrn.3844410>
- [43] Haralayya, Dr. Bhadrappa, Multi-Inter-Trans Disciplinary Research Towards Management and Commerce (July 25, 2016). Available at SSRN: <https://ssrn.com/abstract=3847404>
- [44] Bhadrappa Haralayya . "Advertising Effectiveness With Reference to Big Bazaar" Iconic Research And Engineering Journals, Volume 5, Issue 1, July 2021, Page 101-110 Available at: <https://irejournals.com/formatedpaper/1702831.pdf>
- [45] Bhadrappa Haralayya . "Analysis of Non Performing Asset on Urban Cooperative Bank in India" Iconic Research And Engineering Journals, Volume 5, Issue 1,July 2021, Page 111-121 Available at: <https://irejournals.com/formatedpaper/1702832.pdf>
- [46] Bhadrappa Haralayya . "Ration Analysis With Reference to DCC Bank" Iconic Research And Engineering Journals, Volume 5, Issue 1, July 2021, Page 122-130 Available at: <https://irejournals.com/formatedpaper/1702833.pdf>
- [47] Bhadrappa Haralayya . "Consumer Buying

- Behavior With Reference to Bajaj Auto Ltd" Iconic Research And Engineering Journals, Volume 5, Issue 1, July 2021, Page 131-140 Available at: <https://irejournals.com/formatedpaper/1702834.pdf>
- [48] Bhadrappa Haralayya . "Sales Promotion With Reference to Yamaha Motor" Iconic Research And Engineering Journals, Volume 5, Issue 1, July 2021, Page 141-149 Available at: <https://irejournals.com/formatedpaper/1702835.pdf>
- [49] Bhadrappa Haralayya . "Financial Statement Analysis Using Common Size on Mahindra Sindol Motors" Iconic Research And Engineering Journals, Volume 5, Issue 1, July 2021 , Page 150-159 Available at: <https://irejournals.com/formatedpaper/1702836.pdf>
- [50] Bhadrappa Haralayya . "Loans And Advances with Reference to PKGB Bank" Iconic Research And Engineering Journals, Volume 5, Issue 1, July 2021, Page 160-170 Available at: <https://irejournals.com/formatedpaper/1702837.pdf>
- [51] Bhadrappa Haralayya . "Study on Trend Analysis at John Deere" Iconic Research And Engineering Journals, Volume 5, Issue 1, July 2021, Page 171-181 Available at: <https://irejournals.com/formatedpaper/1702838.pdf>
- [52] Haralayya B, Aithal PS. Study on Cost Efficiency in Indian and Other Countries Experience. Journal of Advanced Research in HR and Organizational Management 2021; 8(1&2): 23-30.
- [53] Haralayya B, Aithal PS. Study on Theoretical Foundations of Bank Efficiency. . Journal of Advanced Research in Operational and Marketing Management 2021; 4(2): 12-23.
- [54] Haralayya B, Aithal PS. Study on Profitability Efficiency in Indian and Other Countries Experience. Journal of Advanced Research in Quality Control and Management 2021; 6(2): 1-10.
- [55] S. Vinoth, Hari Leela Vemula, Bhadrappa Haralayya, Pradeep Mamgain, Mohammed Faez Hasan, Mohd Naved, Application of cloud computing in banking and e-commerce and related security threats, Materials Today: Proceedings, 2021,ISSN 2214-7853, <https://doi.org/10.1016/j.matpr.2021.11.121>.(<https://www.sciencedirect.com/science/article/pii/S2214785321071285>).
- [56] Haralayya B, Jeelan BV, Vibhute NS. Capital Structure and Factors Affecting Capital Structure. J Adv Res Eco Busi Mgmt 2021; 4(2): 4-35.
- [57] Vibhute NS, Haralayya B, Jeelan BV. Performance Evaluation of Selected Banks using Ratio Analysis. J Adv Res Eco Busi Mgmt 2021; 4(2): 36-44
- [58] Jeelan BV, Haralayya B, Vibhute NS. A Study on Empirical Analysis of Relationship between FPI and NIFTY Returns. J Adv Res Acct Fin Mgmt 2021; 3(2): 3-22
- [59] Jeelan BV, Haralayya B, Vibhute NS. A Study on Performance Evaluation of Initial Public Offering (IPO). J Adv Res Pub Poli Admn 2021; 3(2): 12-26.
- [60] Basha VJ, Haralayya B, Vibhute NS. Analysis of Segment Reporting with Reference to Selected Software Companies. J Adv Res Entrep Innov SMES Mgmt 2021; 4(2): 9-26.
- [61] Jeelan BV, Haralayya B, Vibhute NS. Co-Movement and Integration among Stock Markets: A Study of 10 Countries. J Adv Res Acct Fin Mgmt 2021; 3(2): 23-38.
- [62] Jeelan BV, Haralayya B, Vibhute NS. A Comparative Study on Selected Foreign Currencies. J Adv Res Eco Busi Mgmt 2021; 4(2): 45-5