

Employee Performance Appraisal at Sri Veerabhadreshwar Motors Bidar

BHADRAPPA HARALAYYA

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

Abstract- Bike execution in India last yr and presently handiest announced an increment cost of 23. Forty 3% in-may 2010 bargains which offered 15120 units when in comparison with 12250 devices in the modern yr. Together with its item variety of fz-sixteen, fz-s and R15, inside India, Yamaha cycles additionally furnish different commitment with their clients in several tasks, which incorporate, allowing clients to push bicycles on contest tracks. It had been to be able to be likewise identified that Yamaha is usually zeroing in at the top notch period regarding bicycles which is usually planned to request new players. Phazer needs to check out upgrade and progress to have typically the option to continue to be progressed in of which part. Search substance writing from reports stories. The World wide web, books, these implies guide the development of techniques in addition to contraptions for accumulating data. This evaluation is a principle inspect completed to be able to gauge the terrible on the whole exhibition regarding Yamaha goods that bear in mind Yamaha FZs in addition to Yamaha FZs regarding the norms regarding 100 = 150cc. The look from become done inside Bangalore. The look at become completed during the extended stretches of Summer and July 2020 so the details displayed were obtained within the span regarding that period.

I. INTRODUCTION

During the course associated with this business starting he has arranged up stipends within the venture. The thought that will the reliance from the purchasers may be nearly as significant since the issue and the particular associations which possess assisted this set upward request with blending its ever -- developing customer base. Metallic endeavor was because a man stressed to canvases and also to assist endeavors along with acquiring the eyesight and thought procedure of the business venture regularly bigger. Ultimately the business expectations to build the assortment of

products and organization plus gather a larger supporter base. Within bidar, this idea contains a major location in bidar HO

This can be a basic effort to objective this specific foundation and there is diverse transportation processes to end up being had.. It truly is inside manhalli siddgarodh turmoil facility, which can be typically the reason for very first time guests to be able to discover this base.. It is considered to offer taking over administrations inside the enclosed classes. Bicycle improve and transporter, motor cycle fix and conduire Yamaha-Yamaha motorbike part provider, Yamaha FZS bicycle component dealer,

II. THEORETICAL BACKGROUND OF THE STUDY

It is the study to attract the customer towards the Yamaha showroom by satisfying the expectation of the customer and also understanding the demand thinking etc.

Main aims is how to satisfy and to make feel better at showroom and also helps to use allthe data for future prospective to improve satisfaction level.

• THE MAIN OBJECTIVES OF EMPLOYEE PERFORMANCE APPRAISAL

Performance appraisal
Methods of performance appraisal
Objectives of performance appraisal

• Employee's performance appraisal
The show assessment which is additionally called the introduction of the advancement study show or the assessment of the outline is the works of art execution strategy for the documenters and assessed.

• Employee's performance

Worker execution is dictated by utilizing how pleasantly the representative finishes the mission and plays the necessary commitments.

It alludes to the adequacy quality and proficiency of their yield.

- **PERFORMANCE APPRAISAL**

Execution Appraisal is a cycle of evaluating the exhibition and progress of a representative on a given work and his potential for future turn of events.

Execution Appraisal is the orderly assessment of the people as for their exhibition at work and their potential for advancement.

- **METHODS OF PERFORMANCE APPRAISAL**

1. Confidential Report.
2. Essay Method.
3. Straight Ranking Method.
4. Paired Comparison Method.
5. Forced Distribution Method.
6. Graphic Rating Scales.
7. Checklist Method.
8. Critical Incident Method
9. Group Appraisal Method.
10. Field Review Method.

1. Confidential Report

A secret report is a report arranged by the representatives prompt director. It covers strength and shortcoming, principle accomplishment and disappointment, character and conduct of the workers.

2. Essay Method

In this technique, the evaluator makes a speedy paper on the execution of an agent essentially dependent on impressions and huge impressions.

3. Straight Ranking Method

In this system, the evaluator chooses the general conditions for all sellers in the near works of art. Representatives assortment From the top notch to the greatest lamentable relying upon the perspective on the guidelines.

4. Paired Comparison Method

Here, every representative is in contrast with the contrary accomplice. In the surrender the laborer settles on a option about it which is superior to the particular other folks that decide their work.

5. Forced-Choice Method

With this strategy, a rater will be needed to provide a rating. The particular arrangement would be to mail the rater design from the Middle pattern.

6. Graphic Rating Scale

It is a numerical scale that will demonstrates assorted amounts of specific qualities. The particular manual is provided a print framework because it consolidates numerous properties that choose the individual plus execution from the portrayal.

7. Checklist Method

The time desk strategy is the ton of description that depicts the particular brand name plus the execution associated with agents while these people could be working. Authorities check to assure the movement guide is excellent or unfavorable.

8. Critical Incident Method

In this particular technique, chiefs maintain a report associated with essential occasions plus the several strategies delineation occurred at a few stage in the big event.

9. Group Appraisal Method

In this particular technique, an collection of evaluators chooses faculty. This gathering incorporates a concise manager for individuals. Assemble settles on a choice on execution standards to artworks with, measures the genuine execution of portrayals, explores intentions why they don't show up and submits musings for predetermination improvement.

10. Field Review Method

In the circle outline procedure, instruction authorities from the HR office meet with managers to survey their individual subordinates. By responding to those inquiries, a manager offers an assessment on the degree of generally execution of his subordinates, his subordinates work, qualities

and shortcomings, limited time potential and numerous others.

- Objectives Of Performance Appraisal;
- Execution Appraisal should be possible considering following goals:
- To save realities for pay options, compensation structures, spend charge will increase, and so forth
 - Determine the qualities plus lack of labor in order to have the choice to pick the individual that will be absolutely in the functions.
 - To maintain up with plus look at trimming edge anticipated looks for additional enhancement and improvement.
 - To provide investigation in order to staff for character and related recognition.
 - Criticize delegates concerning the show plus its related prestige.
 - This really is packed in as the reason to create a propensity piece of art for portrayal.
 - To overview plus reaching particular exercise bundles and a lot more noteworthy.

III. STATEMENT OF THE PROBLEM

A study of employee performance appraisal towards Yamaha bikes the topic is designed to improve employee performance towards the product and service at Sri Veerabhadreshwar Yamaha. The research is also directed towards finding various factors causing performance and performance towards the various services rendered by Sri Veerabhadreshwar Yamaha bikes.

3.1 NEEDS FOR THE STUDY

The main need to study about the company is to know the company is satisfying the employee needs and whether employee performance are satisfying with the service or not. This exploration study will further develop the client assistance of the organization.

- 1) It is a process of studying buyer satisfaction
- 2) It help to figure long-term connection with customer.

3.2 OBJECTIVE OF THE STUDY

- 1) To determine the customer satisfaction level after sales
- 2) To analyse how the service influences the customer and their satisfaction levels
- 3) To understand the satisfaction level of buyers towards Yamaha bike
- 4) To know about diverse brands of the similar bikes sold in the area
- 5) To study the marketing strategy
- 6) To know about Yamaha motorcycle s with regards in the specified customer view.
- 7) To study weather the customer are satisfied with their services
- 8) To study customer experience and product performance.
- 9) Chief profitable condition in mind-term plan
- 10) No further investment in mid-term
- 11) Motivated and charged up employees.

3.3 SCOPE OF THE STUDY

- 1) The study in limited to the employees of Yamaha R15 vehicle buyers the employee includes customer who enter the showroom.
- 2) The loyal customer to the showroom

IV. ANALYSIS AND INTERPRETATION

- Analysis Techniques:
This is the technique selected by me to collect the data from the respondent, For the study scheduled was selected as the instrument for the research work. I have talked with every one of the examples actually with the assistance of created planned to gather the essential information for the exploration work.

- Primary data:
The information obtained quickly and about the line is usually explicit. Significant ideas gathered from personnel has now long gone through this plan to be able to assemble and probability of do what will be required. Essential info could be gathered via perceptions or via direct verbal industry with respondents within a single framework or some some other or through near to home meetings; known as essential information. Important data assortment requires a large amount of period. In this check the

principle data was obtained by way of, talk with engine job force director Sri veerabhadreshwar yamaha.

Vital realities could possibly be characterised as direct facts applicable to the inspections. Essential realities have been accumulated through typically the professionals through exciting perceptions, conversations, group meetings and region overviews, etc., through browsing the Sri veerabhadreshwar yamaha bicycle different occasions.. The proportions can be employed with special exploration and experience of which bring about helpful in addition to imperative outcomes. Typically the results, which usually are principally founded about number one info, are doubtlessly observational and of really advantageous cost. Typically the study was brought through the experts through a review using a construction along with inquiries with a great ending goal to be able to distinguish the adequacy of schooling in addition to improvement applications in the direction of accomplishing functional achievement in Sri Veerabhadreshwar yamaha bicycles.

Techniques Of primary data collection

- 1) Questionnaire
- 2) Observation
- 3) Interview

• Secondary Data:

These kinds of realities, which provides been gathered regarding various purposes although utilized, is recognized as additional records. Discretionary data is gathered coming from workplaces inside corporation and from guide books. This way typically the records is additionally dispersed delete word dispersed. Distributed realities features specialized and business diaries. Books, mags, papers and web. For this, Prior examination are important and for this specific I will go by means of different association facts to know across the products and concerned staff of the office to managing the items straightforwardly &indirectly. For the exploration, hotspots for Secondary information included Journals, Induction manual and data set accessible inside the organization. The assortment of optional information is requires less time since it is accessible as of now. Techniques of secondary data collection:

Techniques of secondary data collection

- 1) Newspaper
- 2) Annual Budget
- 3) Books
- 4) Websites

1) Which MC do you own?

particular	respondent	percentages
hero Honda	13	26%
Bajaj	10	20%
tvS	7	14%
Yamaha	18	36%
other	2	4%
total	50	100%

ANALYSIS

From the above chart of the total 100 percentage you can see that the Yamaha motors si n number of customers visited to our showroom and his respondent to the bike of hero Honda 26% of hero Honda and 4% of respondent of the bike is others.

Yes for our survey assume that the 26% of bike the customer need the bike is hero Honda compare to Yamaha.

INTERPRETATION

From the above table shows that Maximum customer says that they own yamaha bikes

2) Did you considered other motorcycles while buying the Yamaha motorcycles?

particular	respondent	percentage
Yes	34	68%
No	16	32%
total	50	100%

ANALYSIS

From the chart out of the total 100 percentage you can see that the Yamaha motors is respondent of the buying bike is 68% of customer that need the Yamaha bike from the bidar city and the 32% of respondent No because they don't have money to buy this bike they cant efforts to purchase the Yamaha but they want to drive the bike because of stylish and pickup of Yamaha.

INTERPRETATION

From the above table shows that maximum custom said yes they consider other motorcycle while buying yamaha bikes.

3) Please specify your source of awareness for your bike?

particular	respondent	percentage
Tv	7	14%
newspaper	5	10%
magazine	8	16%
showroom	20	40%
family/friends	10	20%
total	50	100%

ANALYSIS

Form the above the graph we can se that out of all reacted respondent total 100% out of the 40% of

showroom because of the customers are visited to the showroom for attracted to se the Yamaha bikes for needs want from the bikes and secondly awareness of the Yamaha bikes for the family and friends of about the 20%

Tv and newspaper and magazines bellow them.

INTERPRETATION

From the above table it shows that 40% of the customer use Showroom as a source of awareness of yamaha bikes.

4) What were the criteria for you to do buy your bikes?

particular	respondent	percentage
feature quality	15	30%
mileages	7	14%
price	5	10%
brand name/image	23	46%
total	50	100%

ANALYSIS

From the above chart we can see that out of all respondent 46% of brand name image and 30% of feature quality respondents and our survey that for the customer says that Yamaha mileage is 14% of the bike of Yamaha and lastly that the Yamaha bike is so expensive of 10%.

INTERPRETATION

From the above table it shows that 46% of customers Only go for brand image and brand name.

5) Are you satisfied with current mileage.?

particular	respondent	percentage
yes	37	74%
no	13	26%

total	50	100%
-------	----	------

ANALYSIS

From the above chart we can see that out of all respondent 74% of employees are satisfied with current mileages of yamaha bike and 26% of employees are not satisfied with current mileages of yamaha bike..

INTERPRETATION

From the above table shows that 74% of employees are satisfied with current mileages.

6) How many free services are you expecting.?

particular	respondent	percentage
Three	10	20%
Five	16	32%
Above four	24	48%
total	50	100)%

ANALYSIS

From the above chart we can see that out of all respondent 48%of employees are expecting above four free services and 32% of employees are expecting five free services and 20% of employees expecting Three free service from yamah showroom.

IINTERPRETATION

From the above table we can see that maximum employees are expecting above four free services.

7) In your opinion your performance should be reviewed ?

particular	respondent	percentage
quarterly	24	48%
half-yearly	16	32%
annually	10	20%
total	50	100)%

ANALYSIS

Is the survey I assumes that ones I started my project in this showroom i feel so good because day to day n number of customer are visited to our showroom and i explain about the product and the most important think that I get lot of exposure and practical training that i gave to the customers.

In my respondent is quarterly that is 48% and secondly that is half yearly 32% and lastly is 20% is annually.

INTERPRETATION

From the above table we can see that 48% of employees want performance should be reviewed quarterly.

8) Are you satisfied with your performance appraisal.?

particular	respondent	percentage
Satisfied	40	80%
Dissatisfied	10	20%
total	50	100%

ANALYSIS

From the above chart we can see that out of all respondent 80% of employees are satisfied with performance appraisal and 20% of employees are dissatisfied with performance appraisal of yamaha showroom.

INTERPRETATION

From the above table it show's that Maximum number of employees are satisfied with performance appraisal.

9) Performance appraisal system is needed in an organization

particular	respondent	percentage
strongly agree	18	36%
agree	10	20%
neutral	10	20%
disagree	5	10%
strongly disagree	7	14%
total	50	100%

ANALYSIS

From our survey says that the above graph total percentages of 100% strongly agree is 36% of customer says that the employee performance is good, and second the customer said the employee performance is 20% of respondent

I recived the respondent from the customer that is 20% of employee neutral on Yamaha motors and disagree is 10% of customers and 14% of respondent from the customer is strongly disagree 10%.

INTERPRETATION

From the above table it shows that 36% of employees are need performance appraisal in organization.

10) According to you which is the most important factor among the following in the performance appraisal.?

particular	respondent	percentage
Productivity	10	20%
Punctuality	8	16%
Attendance	12	24%
Quality output	20	40%
Total	50	100%

ANALYSIS

From our survey says that the above graph total percentages of 100% .40%of employees says that quality output is most important to performance appraisal and 20% of employees for productivity and 16% of employees for punctuality and 24% of employees for punctuality.

INTERPRETATION

From the above table we can see that 40% of employees says that quality output is most important for performance appraisal.

11)Is there a formal performance appraisal in your organization.?

particular	respondent	percentage
yes	35	70%
no	15	30%
total	50	100%

From our survey says that the above graph total percentages of 100% .70% of employees says that formal performance appraisal is there in their organization. And 30% of employees says that they don't have formal performance appraisal in there organization.

INTERPRETATION

From the above table we can see that 70% of employees have formal performance appraisal in there organization.

12)Does performance appraisal systems helps to win co-operation and team work between employee?

particular	respondent	percentage
yes	37	74%
no	13	26%
total	50	100%

ANALYSIS

rom the above chart shoes that the respondent of the employe performance towards the Yamaha showroom helps me for each step that can i completed my project mostly i like the team employee for work together The Yamaha team respondent to me 74% of employee said YES and 26% of employeesaid NO.

INTERPRETATION

From the above table it shows that 74% of employees says performance appraisal system helps to win cooperation and team between employees.

V. FINDING

The data is collected and tabulated in a graphical chart from the analysis and interference

- 44% of the 20-30age group respondent s are buying the Yamaha bike because that is the very good bike for youngsters
- The people who are earning 10000-20000 are interested buying Yamaha bikes
- The customer are satisfied with the overall quality and service of the bike
- Our customer are willing to recommend our service and about the product for their friends it will boost the morale of the organization.
- Advertisement plays a majors role to spread the awareness of the new bike of the company
- The respondent are going to Yamaha bikes because of its pickup
- Yamaha service is reaching the expectation of the customer
- Majority of the respondent feels that Yamaha bikes is excellent

CONCLUSION

In study, I tried to find out the employee performance of the product and spares parts rendered to the customer by the sri veerabhadreshwar Yamaha motors Yamaha bikes authorized dealer.

This study has given me a satisfactory and clear of what customer feel about the products spare and services provided by the sri veerabhadreshwar motors we can obviously say that product satisfies them as

well as facilities provided by the organization all the customer have a better relationship with showroom as they are regularly satisfied with the other feature of the company as well. From the following study we can accomplish than sri veerabhadreshwar Yamaha bike dealer been serving its customers exceptionally well has created a better image and trust between its customers with the majority of them been fully satisfied with the showroom goods and services

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 :<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/o71lh776opeypauvzucp9e 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