

Employee Compensation Management at Vani Organic Pvt Ltd Bidar

BHADRAPPA HARALAYYA

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

Abstract- The particular short-term job system is intended in order to permit understudies partaking in region reviews to rate ideas, investigate the organization between undergrads 'instructive tutoring and fingers on work, and help individuals increment simple examination projects therefore one can become the perfection associated with their entry degree position. The exercise is personalized plus customized to the longings and quests for every researcher inside the program. As a piece of the entry level position, undergrads should play a lively capacity in finding fitting temporary job opportunities for themselves. The industry has undergone fundamental changes in its rigorous manufacturing solutions and high-quality thinking paradigm. The industry supports all users in a flexible way to increase productivity and increase competitiveness to improve end customers. As an indispensable sector, the development of the machinery industry has had a huge impact on the entire economy, especially for Indian manufacturing.

I. INTRODUCTION

In 1978, India assumed the role of an important center of pharmaceutical production. The pharmaceutical industry is third in volume and has fourteen in value. With respect to the global market, India has a share of 1-2%, which is 10% each year. Indian pharmaceutical companies gained government support when P.V. Narsimaha Rao was Prime Minister and Dr. Man Mohan Singh was Minister of Finance. Solicitation dietary enhancements and more prominent. Elective restorative medication sets out new open doors and more resistance inside the quarter. Public speculation addresses eight% of essential examinations charges for pristine pills and antibodies. Absence of patent insurance makes the Indian commercial center undesirable for commercial center - ruling worldwide gatherings. Indian organizations have gathered

specialties in the Indian and worldwide business sectors with appreciate developing new system designing to supply low - confidence meds. India is making an endeavor to be a great part in clinical investigations subcontracting and understanding examination and assembling. There are 74 assembling offices with U. S. F. D. A. Endorsement. Laws In the FSA more noteworthy than in different countries. The public authority started a development to advance unfamiliar financing in biotechnology with the guide of the Minister of Science and Technology, Kapil Sibal.

One of the most important achievements of India in the 20th century is the pharmaceutical revolution. India has produced a wide range of 300 bulk drugs and more than 20,000 formulations that meet the requirements of developed and developing countries. The pharmaceutical and pharmaceutical industry in India is lively, satisfies the domestic needs and the export market. India has become an attractive place for contracts, research and development and contract manufacturing of medicines, pharmaceuticals and chemicals.

II. STATEMENT OF THE PROBLEM

Conduct this research because the work of employees is directly related to the performance of the company, so that employees should be recognized for their work. The compensation management system will help employees motivate them to work or improve. This was done to determine the impact of the worker's ORGANICA VANI compensation management and to improve the system.

III. NEED FOR THE STUDY

The compensation of employees plays an irreplaceable role in human resource management. It is officially used to assess benefits, benefits,

incentives, employee income, etc. And verify performance against established standards. This technique is used to control employees and ignores aspects of people. However, with the advent of the concept of human resources, companies use this technology to identify the needs of employees who need and organize, so this technology is very useful to employees, and from these technologies, employees will power the organization.

The salary management requirements for employees are as follows:

- Improve employee satisfaction with work.
- Maintain organizational control.
- Identify training needs.
- Get regular feedback from employees.
- Ensure your career planning and continuity planning.

IV. OBJECTIVES OF THE STUDY


- Determine the extent to which payroll management affects employee performance.
- Assess the relationship between working conditions and employee work.
- Overcoming the speed at which costs affect employee performance.
- Check the relationship between compensation management and performance improvement.
- Verify the relationship between payroll management and employee retention.

V. SCOPE OF THE STUDY


The purpose of compensation management includes the following:

- Let employees better understand their roles and responsibilities.
- Enhance confidence by recognizing advantages.
- Improve working relationships and communication between supervisors and subordinates.
- Strengthen commitment to organizational goals.
- Cultivate future executives.
- This helps to improve the compensation management system of VANI ORGANICS Pvt.


Graph 1: Gender wise Classification of Respondents


Graph-2: Age Wise Classification Of Respondents


Graph-3: Education level wise classification of respondents


Graph-4: Since how many years have you been working with these Organisation.


Graph-5: What is the average working duration/hours of an employees.


Graph -6 : Normal Working Shift Of Respondents


Graph -7: How Respondents Rate The Leave Policy.


Graph -8: Do You A Formal Job Evaluation Plan In Place.


GRAPH -9: WHICH TYPE OF COMPENSATION PAYMENT SYSTEM DO YOU PREFER?


Graph -10: What Is Your Organisation Compensation Policy.


VI. FINDINGS

- A per the survey it is found that 38% of Respondent age was between 41 years.
- About 40% of Respondent average duration/hours of an employee is 8-hours.
- It was found that 72% of Respondent were rate the leave policy.
- The survey reports that 72% of respondent have a formal job evaluation plan in place.
- It was found that 44% of Respondent were selected for all the methods of compensation payment system.
- About 40% of Respondent were the Organisation compensation policy is to stay evenwith industry pay practices.
- According to the survey 80% of the Respondent said YES for the Life insurancefacility has been taken in the Organisation.
- It is found that the 88% of Respondent were aware of the Tax Benefit/Implicationrising out of insurance, Benefits, life/Health/Dental/Offered to an employee.
- As per the survey 72% of Respondent were said YES to a employee enables to giveRight person at the Right job.
- It is found that 76% of the Respondent were getting a medical Allowance.
- Compensation and benefits provided to employees are good, but should be better because some levels of staff are satisfied, but not all.

VII. SUGGESTIONS

As I completed project study, the existing appraisal system has been found to be fairly good based on the response of study. So would like give some following suggestions to make the system more effective.

- It is recommended that each employee prepare a self-assessment or self-assessment report so that employees can improve their strengths and help overcome their weaknesses.
- Since the company only provides cash benefits, it can also provide non-monetary benefits such as wages, education subsidies, family benefits, and service benefits.
- If employees receive other rewards and benefits and salaries when they are promoted, they will be better and more satisfying for employees.
- As I am satisfied with the work of senior officials, I suggest that you amend this policy.
- If the Organization must increase other benefits in accordance with its promotion and efforts.
- The organization should attempt to increase compensation and compensation based on standard market analysis.

CONCLUSION

- I am very pleased to be able to work in the human resources department of VANI ORGANIC PVT.LTD.
- I am able to understand the different HR practices in the company.
- Best of all, working in practice, I have a deep understanding of compensation.
- I know that different compensation strategies accepted by the company may be related to my academic knowledge.
- VANI ORGANIC PVT.LTD guarantees a fair pay policy with high levels of employee satisfaction.
- Due to the high level of employee satisfaction with pay, the overall turnover of VANI ORGANIC PVT.LTD employees is negligible.
- Finally, I must say that I can relate all my knowledge of human resources to the real environment, which I think is very helpful for my future career.

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/o71lh776opeypauvzucp9e5ntjw9zf>
- [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_INTER_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>

- 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/17027972.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>

- 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