

Employee Engagement at Kharanja Industry Pvt Ltd Humanbad

BHADRAPPA HARALAYYA

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

Abstract- *The demand for paper is very large with increase in population this demand increases greatly the material for the paper industry is cellulose of woody plants and its conversion to paper and its products is the function pulp and paper industry . The tree are non renewable resource, the continuous use of trees for the purpose of papermaking will destroy forest and create environment imbalance, so one has think of alternative ways to minimize the use of trees for the purpose, so comes the ideas of recycling of waste papers to form the paper and paper products, that will minimize nearly 30% to 40% use of trees for paper making. Karajan industries pvt. Ltd. is also one which uses waste papers and recycles it to form a Kraft paper. The writing paper made of a high cane called papyrus, which grows along the zero rivers in Egypt. The cane flooring was glued wit starch. This head superior to veal and goat skin parchment, wax clay brick boards and other writing material available at hate time. Sothern Europe learned of the process and began producing waste paper in the late 17th century, and a paper mill was founded in the United States in 1960. At that time, the entire European manuscript mill was made of strand rags and line. Book printing began with the Gutenberg Bible and greatly increased the demand for paper. Arund 1750, the whip was developed and adopted in Holland, when it became Hollander. In 1799, a Frenchman Robert invented the course of form sheets of paper in a metal screen in motion throughout evolution and improvement; this has turned out to be today'sfourth engine machine.*

I. INTRODUCTION

In the year 1983, the Karajan industries pvt ltd stared its operation in Bidar district. Because backward area the government had given the subsidy to start Karajan industries operations for developing this area and the company had seen the availability of the raw material, transportation, market opportunities, cheap labor and

well water resource etc.

A large number of expansion programs and expansion of capacity with an outlay of Rs. 10000 cores have been announced covering the various sectors like paper, paper board, newsprint etc. The Indian economy is progressing well and targeting 8%+ growth. The economic reforms coupled with the liberalized government policies: India today offers excellent business opportunity for investments. One of the first FDI projects may come through the proposed finish proposal to set up 400000 ton capacity plant with an investment of US\$ 240 million. The expanding industrial scenario calls for efforts to tackle related problems: Industry needs capital and technology. Since energy cost accounts nearly 25% of cost of production there is an urgency to improve energy management and energy consumption.

Quantum jump in production, called for by the demand projection is possible only by expansion of existing capacity and creation of additional capacity. Up gradation of technology and new capacities also involve massive investment.

II. THEORETICAL BACKGROUND OF THE STUDY

Importance of representative commitment of members of staff engagement:

It is a benefit which demonstrates the communicated or connection between the employee and the employer in their specific association. A allied with worker a person who wholly observed by the best administration how individual is association with his or her respective work.

A relationship with high employees communicated cangive the higher productivity. Representative commitment at first should up an idea in association

speculation in the 1990's... getting the opportunity to be discernibly sweeping in association rehearse in the 200s, yet it remains tested.

The theory of employees participation represents the way to achieve the strategic goal of the company by creating the circumstance for the well being of human resources and for every employee, manager and executive manager the dedicate himself completely to his work to offer the best hard work in the best interest of the business .

Theory of employee engagement it starts seems just wide spread sense. According to the theory, the leaders of an organization must make sure that all members of their staff are fully affianced.

Let all your staff members be flying involved and have their work completely changed. The ideal is that the staff is engaged in the same way that entrepreneurs are interested in the work so as to really attract your best attention and inspire you to do your best. Employee involvement is more than the rudiments that contain: It is easy to confuse commitment with other concepts that are simply similar. The concepts are job happiness, employees engagement and employee account ability. The first of these is that employers should strive to make employees feel happy and comfortable at work in the workplace.

Employee taking parts is the theory that is a bit similar to employee engagement, but does not completely match. The commitment focuses more or on the condition of creating the compulsion in which the worker will feel completed to work.

Employee input is the most touching option, expected at exploit the positive thinking of employee. Empowerment is the idea you necessitate to give your recruits the influence to make business decisions. Emancipation cannot act as a helpful force, regardless of other efforts to engage the culture of commitments. Only those workers who are adequately involved can be authoritative, which bring us back side to the general centrality of the commitment.

- **NEED FOR THE STUDY**

The employee engagement study provide the information about the performance ranks, basis on

which decisions regarding salary fixation, confirmation, promotion, transfer, demotion are taken. The study provide feedback information about the levels of achievements and behavior of sub ordinate this information helps to review the performance of the subordinates, rectifying the performance deficiencies and to set new standards of work if necessary.

The study also provides the information to diagnose deficiency in employee regarding skill, knowledge, determine training and developmental needs and to prescribe the means for employee growth provides information for correcting the placement.

- **OBJECTIVE**

- To know when employees are engaged they will know well about the company vision and mission.
- To know the employees working condition, selection process, training process in the Karajan industries private limited.
- To know the overall functioning of the organization like production process etc.
- To know the how employees emotionally connected with the Karajan industries pvt. Ltd.
- To know engagement helps to keep good communication between employee and employers.

- **SCOPE OF THE STUDY**

- The scope of the study is concerned to the Karajan pvt ltd. Bidar.
- It helps the management to improve employees working condition.
- The study will provide the solution to the management by understanding the provided by the management.
- To measure the viability when the association does not satisfy the representative's requisition.

III. ANALYSIS AND INTERPRETATION

Table number: 1

Number of responds with different engagement program

gender	No of responds	Proportion
Male	97	97%
Female	03	03%
Total	100	100%

Graph number: 1 number of respondents with different gender

INTERPRETATION

From the above table it was found that 97% of male employees said that engagement program was helpful in career development 3% of female employees said that employees said that Employee engagement is not helpful for career development

Table number: 2 ANALYSES

The above graph shows that the male employees Responds more than the female for developing the career

Age	No of respondent's	%
18-25	09	13
25-35	45	53
35-45	35	24
45 and above	11	10
Total	100	100

Graph no: 2 number of respondent with different age group

INTERPRETATION

The above chart explains that 9 % belong to the group 18-25, 53% belongs 25-35, 24% between 35-45and 10percent is above 45 age group

Table number -3

Since how many years employees have been engaged with this factory

No of years	no of respondent's	%
1yrs to 10yrs	43	43
11yrs to 20yrs	07	07
21yrs to 30yrs	14	14
31 to 40 yrs	10	10
41 to 50 yrs	11	11
51above	15	15
Total	100	100

Graph number -3 no of years employees have been engaged with this factory

Interpretation

From the above table it was found that 43% of employees said that employees works was excellent, 7% of employees said that training program was good, 14% of employees said that training program bad, remaining 10% of employees said that training program was normal

Table number-4

Type of communication strategy prevails in your engagement

Types of communication	No of respondent	%
Upward communication	40	40
Downward communication	15	15
Horizontal communication	45	45
Diagonal communication	00	00
Total	100	100

Graph number-4 type of communication strategy prevails in your engaged

Interpretation

The table shows that, horizontal communication is been followed in the organization

Table Number-5

Education of Employees

Education of employees	No of respondent's	%
SSLC	18	18
NO SSLC	2	02

PUC	40	40
DEGREE	40	40
ITI DEPLOMA	10	10
Total	100	100

Graph No-5 Type of education of employees

INTERPRETATION

From the above table it was found that 18% of employees' feedback was excellent during the training program 2% of employees feedback was good, 40% of employees feedback is average and 10% of employees' feedback was poor

Table -6

How many employees are satisfied with the present salary?

Satisfied salary employees	No respondent	%
Satisfied	90	90
Unsatisfied	10	10
Total	100	100

Graph numbers -6 are employees satisfied with present salary

INTERPRETATION

From the above that the organization pay by considering the work to satisfied and unsatisfied

Table Number-7

How fascinating the work in the engaged environment

Motivating to work	Number of respondent	%
Externally motivating	50	50
Fairly motivating	50	50
Total	100	100

Graph No-7 How Fascinating the work in the Engaged Environment

INTERPRETATION

The above table shows that 50% of respondent feel they are extremely motive

Table Number-8

Is the harmonious relationship with your colleagues in Karajan Ltd?

Harmonious relationship	No of respondents	%
Yes	100	100
NO	0	00
TOTAL	100	100

Graph No-8

Is there harmonious relationship with your colleagues in Karanja Ltd

INTERPRETATION

The above chart shows the 100% of harmonious relationship with your colleagues in Karajan ltd

Table Number-9

Do you feel secured in your job?

Feel secured in job	No of respondent's	proportion
Yes	100	100
No	0	00
Total	100	100

Graph No-10

Is there harmonious relationship with your colleagues in Karanja Ltd

INTERPRETATION

The above chart shows the 100% of harmonious relationship with your colleagues in Karajan ltd

Table Number-10

Employee income level

Employee income level	No of respondent	%
5000-10000	00	00

10000-15000	25	25
15000-20000	50	50
20000-30000	15	15

Graph No-10

Is there harmonious relationship with your colleagues in Karanja Ltd

INTERPRETATION

The above chart shows the 100% of harmonious relationship with your colleagues in Karanja Ltd

Table number-11

Is Karanja providing the equal facilities to their employees?

Stated objective and Resources	No of respondent	Proportion
yes	100	100
No	00	00
Total	100	100

Graph no: 11 Is Karanja provide the equal facilities to their employees?

INTERPRETATION

The above chart shows that, the Karanja Ltd provide the equal facilities to their employees

Table number-12

Employee income level

Employee income level	No of respondent	%
5000-10000	00	00
10000-15000	25	25
15000-20000	50	50
20000-30000	15	15
30000above	10	10
Total	100	100

Graph No -12 Employees Income Level

INTERPRETATION

The above chart shows that, the employee income level 10000 to 15000 (20%), 15000 to 20000(25%), 20000 to 30000(15%), 30000above (10%)

IV. FINDING

- The Karanja pvt ltd maintaining the good and healthy relationship with their co workers
- Majority of employees (80) believe that company helped them to build their skills sets providing training and that is valuable
- The organization pays salary based on the employees work and experience not on qualification
- The employee work condition is sufficient for employees

- It was found that majority of respondents employees belong to the age group 30 to 40
- Employees (85%) believe that senior level management is open, transparent and open in communication
- Employees (85%) believes that their company is great place to work Employee's relationship with other department is also good
- The superior of the organization treat employees as a friend guide them properly and friendly

CONCLUSION

The Karajan private limited running in the area of sindmandgi, Bidar district since 1983. The companies have the proper management system and the good working condition the workers in the organization were happy with the organization policies the employees are satisfied with the wage and salary in the organization. The Karajan private limited have the great employees engagement system one of the representative are exceptionally are cheerful to work in this organization, it keeps great communication between its colleagues, administration and also between the superior and its subordinates. The organization\factory have the wide space of land so it providing the many facilities like restrooms, parking facilities, greater office and canteen facilities at lower price. The employee's engagement study carried out in Karajan craft industries pvt.Ltd was successful in achieving specific objective with their employee's cooperation.

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
- [4] Available at: <http://archive-gwilr.org/wp-content/uploads/2021/06/Bhadrappa-Haralayya-1.pdf>
- [5] 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>
- [6] 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>
- [7] 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>
- [8] 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>.
- [9] 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
- [10] 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 at: <http://www.ijedr.org/papers/IJEDR2106001.pdf>
- [11] 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>
- [12] 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
- [13] 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>.
- [14] 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>
- [15] 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/o71lh7760peypauvzucp9e_sntjwur9zf
- [16] 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_INTER_NC1.pdf
- [17] 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>
- [18] 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>
- [19] 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>
- [20] Haralayya B. Importance of CRM in Banking and Financial Sectors Journal of Advanced Research in Quality Control and Management 2021, 6(1): 8-9
- [21] 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
- [22] 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.
- [23] 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
- [24] 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
- [25] 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>
- [26] 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>
- [27] 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>
- [28] 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>.
- [29] 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>
- [30] 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>
- [31] 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>
- [32] 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> .
- [33] 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>
- [34] 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>
- [35] 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>
- [36] 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>
- [37] 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>
- [38] 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>

- [39] 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>
- [40] 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>
- [41] 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>
- [42] 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>
- [43] 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>
- [44] Haralayya, Dr. Bhadrappa, Multi-Inter-Trans Disciplinary Research Towards Management and Commerce (July 25, 2016). Available at SSRN: <https://ssrn.com/abstract=3847404>
- [45] 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>
- [46] 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>
- [47] 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>
- [48] 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>
- [49] 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>
- [50] 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>
- [51] 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>
- [52] 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>
- [53] 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.
- [54] 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.
- [55] 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.
- [56] 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>).
- [57] Haralayya B, Jeelan BV, Vibhute NS. Capital Structure and Factors Affecting Capital Structure. J Adv Res Eco Busi Mgmt 2021; 4(2): 4-35.
- [58] 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
- [59] 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
- [60] 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.
- [61] 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.
- [62] 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.
- [63] Jeelan BV, Haralayya B, Vibhute NS. A Comparative Study on Selected Foreign Currencies. J Adv Res Eco Busi Mgmt 2021; 4(2): 45-5