ISSN-2350-0530(O), ISSN-2394-3629(P) IF: 4.321 (CosmosImpactFactor), 2.532 (I2OR)

InfoBase Index IBI Factor 3.86


INTERNATIONAL JOURNAL OF RESEARCH -GRANTHAALAYAH A knowledge Repository

Management

A STUDY ON EMPLOYER BRANDING WITH SPECIAL REFERENCE TO HIROTEC INDIA PRIVATE LIMITED

Karthika.M*1, Dr.V.Latha²

- *1 Assistant Professor, UG Management Sciences, Sri Ramakrishna College of Arts and Science (Formerly SNR Sons College, Coimbatore), India
- ² Dean, School of Management, Sri Ramakrishna College of Arts and Science (Formerly SNR Sons College, Coimbatore), India

DOI: https://doi.org/10.29121/granthaalayah.v5.i6.2017.2070

Abstract

Employer branding is the most recent and current trend in every organization today. Due to lack of employer branding organizations are facing lots of problems in retaining talented workforce especially in industries. The primary objective is to study on employer branding with special reference to Hirotec India Private Limited, Coimbatore. This study would help the Hirotec India Private Limited professionals to focus on the need for the development and exploration of effective Employer-Branding techniques and strategies/ interventions. In the present research, deductive research method has been followed. The field survey method was employed to collect the primary data from 219 respondents through a well framed questionnaire. The result indicated that the development value in employer branding influenced the employee's turnover intention. The resultant framework is useful in providing a better understanding on how to improve an effective human resource management from an administrative perspective. The findings would make obtainable for the organizations' management to improve their strategic planning to preserve their valuable employees, thus, building the human assets for the organization.

Keywords: Employer Branding; Quality of Work Life; Work Environment; Level of Satisfaction; Organizational Management Style.

Cite This Article: Karthika.M, and Dr.V.Latha. (2017). "A STUDY ON EMPLOYER BRANDING WITH SPECIAL REFERENCE TO HIROTEC INDIA PRIVATE LIMITED." International Journal Research Granthaalayah, of 5(6),527-543. https://doi.org/10.29121/granthaalayah.v5.i6.2017.2070.

1. Introduction

Employer branding is the most recent and current trend in every organization today. Due to lack of employer branding organizations are facing lots of problems in retaining talented workforce especially in industries. This research is focused on finding out the attractiveness dimensions of employer branding of Hirotec India Private Limited imparting technical education. For a long time, branding has merely been concerned with endearing customers to a product/service and sustaining brand loyalty. It was taken for granted that a strong brand requires efficient employees who work seamlessly to actualize the brand's vision. The issue for employers thus becomes, how to strategically attract and engage employees who believe in the goals and aspirations of the organization and are efficient enough to bring their resources into ensuring the success of the brand. In order to understand the employer branding stages and processes in Hirotec India Private Limited, this study will be more helpful to the management as well as the concern HR team.

1.1. Objectives of the Study

- 1) To study on employer branding with special reference to Hirotec India Private Limited, Coimbatore
- 2) To identify the factors influencing the employer branding in Hirotec India Private Limited.
- 3) To know about the work environment and organizational management style in Hirotec India Private Limited.
- 4) To know the level of satisfaction of the employees on quality of work life (qwl) in Hirotec India Private Limited.
- 5) To identify the constraints faced by the employees in Hirotec India Private Limited.
- 6) To give feasible solutions based on the findings analyzed and interpreted.

1.2. Need of the Study

- 1) This study would help the Hirotec India Private Limited professionals to focus on the need for the development and exploration of effective Employer-Branding techniques and strategies/interventions.
- 2) The awareness towards effective Employer-Branding would be enhanced among professionals and the policy-makers.

1.3. Scope of the Study

The main scopes of the study are as follows,

- 1) The findings would shed light on how to cut expenses of Hirotec India Private Limited by analyzing employee branding related expenditures.
- 2) Exploration of employer branding as a long-term strategy of effective hiring (recruitment and selection)
- 3) The study will be the provision of an insight to future researchers and mangers, concerning the role of employer image in recruiting.
- 4) The provision of insight and orientation to recruiters on the importance of efficient and well-organized recruitment process.
- 5) This is an effective solution to the problem of talent retention within an organization. This is due to the fact that the employer branding is the only available solution to the corporate recruiters in maintaining the flow of talent within some organization.

6) Last but not the least providing the empirical scenario of employer branding in Hirotec India Private Limited.

2. Research Methodology

The present research focuses on Employer Branding in Hirotec India Private Limited. The philosophy that is used in this research is realism. For this the researcher uses acceptable knowledge in the field of factors influencing the employer branding, work environment, organizational management style, quality of work life and constraints faced by the employees to understand the Employer branding in Hirotec India Private Limited. The researcher collects and analyses data using acceptable knowledge for the purpose of answering the research question, so the research is more inclined towards realism.

2.1. Research Approach

In the present research, deductive research method has been followed. A set of hypotheses has been formulated related to objectives of employer branding that need to be confirmed or rejected during the research process.

2.2. Research Strategy

The investigator has adopted the survey method in this study. In this method, collecting and analyzing the data are the basic steps. The survey method gathers data from a relatively large number of cases at a particular time. It is not concerned with characteristics of the individual, but is concerned with the generalized statistics that results when data are abstracted from a number of individual cases. The information is collected through a detailed questionnaire. It provides factual information about the employer branding in the area of study. It gathers data from relatively large number of cases at a particular time and focuses attention upon the needs that would remain unnoticed.

2.3. Data Collection - Primary Data

The major source of the data used to carry out the analysis is primary data. The field survey method was employed to collect the primary data from 219 respondents through a well framed questionnaire. The respondents with varying background in Employees based on their demographic aspects like Age, Gender, Marital Status, Level of Education, Designation, Monthly Income, Department, Shift timing of working and experience were selected for the study. The second section consisted of questions related to employer branding based on the objectives designed. In order to answer the research questions on the factors related to the employer branding factors, the respondents were guided by a 5 point Likert scale (Strongly agree to strongly disagree, High preference to No preference). Data which has already gone through the process of analysis or were used by someone else earlier is refers to secondary data.

2.4. Research Design

Since Employer Branding is an extensive term a descriptive type of research was undertaken. The research aim was to study on Employer branding in Hirotec India Private Limited.Initial literature review was carried out, wherein various research papers related to employer branding published were gone through. The objectives were set. The targeted population was Employees in Hirotec India private Limited. A questionnaire was compiled taking into account the various aspects of Employer Branding, its meaning or interpretations. A structured form of questionnaire having all close ended questions was prepared.

Table 1: Distribution of Samples based on Variables

S.NO	Category	Subgroups	Number	%	Total
	Age	<25 years	56	25.6	219
1.		25 -35 years	149	68	
		35 – 45 years	14	6.4	
	Gender	Male	207	94.5	219
2.		Female	12	5.5	
	Marital Status	Married	92	42	219
3.		Unmarried	127	58	
4.	Educational	School Level	5	2.3	219
	Qualification	Diploma	71	32.4	
		Under Graduate	127	58	
		Post Graduate	16	7.3	
5.	Educational	Below 10 th	66	30%	219
Qualification of	_	UG	71	32.3%	
	father	PG	23	10.5%	
		Professional	60	27.3%	
6.	Designation	Worker	102	46.6	219
		Manager	17	7.8	
		Supervisor	34	15.5	
		Office Staff	60	27.4	
		Engineer	5	2.3	
		Team Lead	1	0.5	
7.	Monthly Income	Below Rs.5000	4	1.8	219
		Rs.5000- Rs.15000	7	3.2	
		Rs.15000-	18	8.2	
		Rs.20000			
		Above Rs.20000	190	86.8	
6.	Department	Production	176	80.4	219
		Marketing	15	6.8	
		Finance	9	4.1	
		Human Resource	6	2.7	
		Design	11	5.0	
		Database	2	0.9	

7.	Shift Timings	8 am – 5 pm	14	6.4	219
		9 am -6 pm	203	92.7	
		3.30 pm - 11.59	2	0.9	
		pm			
8.	Experience	Below 1 year	35	16	219
		1-5 years	125	57.1	
		5 -10 years	43	19.6	
		10-15 years	16	7.3	

3. Testing the Hypotheses

Hypothesis 1: There is no significant association between age and compensation

Table 2: CrossTabulation and Chi-Square Result of Age and Compensation

AGE (in years)	COMPENSA	COMPENSATION							
	Strongly	Agree	Neutral	Disagree	Strongly	TOTAL			
	Agree				Disagree				
Below 25 years	4	33	10	8	1	56			
25-35 years	5	79	54	9	2	149			
35-45 years	0	10	3	1	0	14			
TOTAL	9	122	67	18	3	219			
CHI SQUARE TEST	ΓRESULT								
CALCULATED VALUE				TABLE VALUE		D.F			
11.512	11.512					8			

From the table 2, the calculated value 11.512 is less than the table value 15.507 at the level of 5% significance. Hence the null hypothesis is accepted. Thus it can be inferred that there is no significant association between age and compensation.

Hypothesis 2: There is no significant association between gender and superior relationship

Table 3: CrossTabulation and Chi-Square Result of Gender and Superior Relaionship

GENDER	SUPERIOR	RELATION	SHIP			
	Strongly	Agree	Neutral	Disagree	Strongly	TOTAL
	Agree				Disagree	
Male	31	116	44	14	2	207
Female	0	9	3	0	0	12
TOTAL	31	125	47	14	2	219
CHI SQUARE TEST	RESULT					
CALCULATED VALUE				TABLE VALUE		D.F
3.513		9.488		4		

From the table 3, the calculated value 3.513 is less than the table value 9.488 at the level of 5% significance. Hence the null hypothesis is accepted. Thus it can be inferred that there is no significant association between gender and relationship.

Hypothesis 3: There is no significant association between marital status and Personnel development

Table 4: CrossTabulation and Chi-Square Result of marital status and Personnel development

	PERSONNE	EL DEVELO	PMENT					
MARITAL STATUS	Strongly Agree	Agree	Neutral	Disagree	Strongly Disagree	TOTAL		
Married	10	64	16	1	1	92		
Unmarried	26	84	16	1	0	127		
TOTAL	36	148	32	2	1	219		
CHI SQUARE TEST	CHI SQUARE TEST RESULT							
CALCULATED VALUE				TABLE VALUE		D.F		
5.357				9.488		4		

From the table 4, the calculated value 5.357 is less than the table value 9.488 at the level of 5% significance. Hence the null hypothesis is accepted. Thus it can be inferred that there is no significant association between marital status and personnel development.

Hypothesis 4: There is no significant association between educational qualification and growth & Development

Table 5: CrossTabulation and Chi-Square Result of educational qualification and growth & Development

EDUCATIONAL	GROWTH	& DEVEL	OPMENT						
QUALIFICATION	Strongly	Agree	Neutral	Disagree	Strongly	TOTAL			
	Agree				Disagree				
School Level	2	3	0	0	0	5			
Diploma	10	52	5	2	2	71			
Under Graduate	29	66	27	5	0	127			
Post Graduate	3	8	1	3	1	16			
TOTAL	44	129	33	10	3	219			
CHI SQUARE TEST RE	CHI SQUARE TEST RESULT								
CALCULATED VALUE		TABLE VALUE		D.F					
27.866				21.026		12			

From the table 5, the calculated value 27.866 is greater than the table value 21.026 at the level of 5% significance. Hence the null hypothesis is rejected. Thus it can be inferred that there is a significant association between educational qualification and growth & development

Hypothesis 5: There is no significant association between present designation and job security

Table 6: CrossTabulation and Chi-Square Result of present designation and job security

	JOB SECUR	OB SECURITY						
PRESENT	HIGHLY				HIGHLY			
DESIGNATION	SATISFIED	SATISFIED	NEUTRA	L DISSATISFIED	DISSATISFIEL	TOTAL		
Worker	21	58	19	2	2	102		
Manager	3	14	0	0	0	17		
Supervisor	1	22	5	6	0	34		
Office Staff	6	42	12	0	0	60		
Engineer	1	3	1	0	0	5		
Team Lead	0	1	0	0	0	1		
Total	32	140	37	8	2	219		
CHI SQUARE TEST RESULT								
CALCULATED VALUE				BLE VALUE	D.F			
37.195			31	.410	20			

From the table 6, the calculated value 37.195 is greater than the table value 31.410 at the level of 5% significance. Hence the null hypothesis is rejected. Thus it can be inferred that there is a significant association between present designation and job security.

Hypothesis 6: There is no significant association between monthly income and rate of pay

Table 7: CrossTabulation and Chi-Square Result of monthly income and rate of pay

	RATE OF PAY	ATE OF PAY					
Monthly Income	Highly satisfied	Satisfied	Neutral		Dissatisfied	Total	
Less than Rs 5000	0	0	2		0	2	
Rs5000-15000	0	7	0		0	0	
Rs15000-20000	8	8	2		0	0	
Above 20000	5	88	74		22	1	
Total	13	103	78		22	3	
CHI SQUARE TEST	RESULT						
CALCULATED VALUE		TABLE VALUE		D.F			
135.00		21.026		12			

From the table 7, the calculated value 135.00 is greater than the table value 21.026 at the level of 5% significance. Hence the null hypothesis is rejected. Thus it can be inferred that there is a significant association between monthly income and rate of pay.

Hypothesis 7: There is no significant association between department and work group functioning

Table 8: CrossTabulation and Chi-Square Result of department and work group functioning

	WORK GROU	WORK GROUP FUNCTIONING							
DEPARTMENT	Highly Satisfied	Satisfied	Neutral	Dissatisfied	Highly Dissatisfied	Total			
Production	11	107	54	4	176	11			
Marketing	3	8	4	0	15	3			
Finance	0	6	3	0	9	0			
Human resource	0	5	1	0	6	0			
Total	1	5	5	0	11	1			
CHI SQUARE TE	CHI SQUARE TEST RESULT								
CALCULATED VALUE			TABLE VALUE			D.F			
29.045			24.996		15				

From the table 8, the calculated value 29.045 is greater than the table value 24.996 at the level of 5% significance. Hence the null hypothesis is rejected. Thus it can be inferred that there is a significant association between department and work group functioning.

Hypothesis 8: There is no significant association between shift timings and job satisfaction

Table 9: CrossTabulation and Chi-Square Result of department and work group functioning

	Job Satisfaction	ı						
Shift Timings	Strongly Agree	Agree	Not Sure	Disagree	Strongly Disagree	Total		
8 am-5 pm	0	13	0	1	0	14		
9 am-6 pm	22	142	32	4	3	203		
3.30pm-11.59pm	0	1	0	0	1	2		
Total	22	156	32	5	4	219		
CHI SQUARE TE	ST RESULT							
CALCULATED V	CALCULATED VALUE				TABLE VALUE			
32.732			15.507	8				

From the table 9, the calculated value 32.732 is greater than the table value 15.507 at the level of 5% significance. Hence the null hypothesis is rejected. Thus it can be inferred that there is a significant association between shift timings and job satisfaction.

Hypothesis 9: There is no significant association between working experience and reward system

Table 10: CrossTabulation and Chi-Square Result of working experience and reward system

	Reward System	Reward System							
Working Experience	Highly Satisfied	Satisfied	Neutral	Dissatisfied	Highly Dissatisfied	Total			
Below 1 years	9	16	10	0	0	35			
1-5 years	6	35	62	18	4	125			
5-10 years	2	12	23	6	0	43			
10-15years	0	2	14	0	0	16			
Total	17	65	109	24	4	219			
CHI SQUARE	TEST RESULT	·							
CALCULATE	D VALUE		TABLE	TABLE VALUE					
40.665			21.026	21.026					

From the table 10, the calculated value 40.665 is greater than the table value 21.026 at the level of 5% significance. Hence the null hypothesis is rejected. Thus it can be inferred that there is a significant association between working experience and reward system.

Hypothesis 10: There is no significant association between age and safety & healthy working condition

Table 11: ANOVA - Age and Safety & Healthy working condition

AGE AND SAFETY & HEALTHY WORKING CONDITION								
ISOURCE	SUM OF SQUARES		MEAN SQUARE	F	SIG.	REMARKS		
Between Groups	.873	2	.436	.642	.527	ACCEPTED		
Within Groups	146.808	216	.680					
Total	147.680	218						

Source: Primary Data

From the table 11, it is concluded that there exists no significant difference between age and safety & healthy working condition.

Hypothesis 11: There is no significant association between Gender and Job Satisfaction

Table 12: ANOVA - Gender and Job Satisfaction

GENDER AND JOB SATISFACTION						
ISOURCE	SUM OF SQUARES		MEAN SQUARE	F	SIG.	REMARKS
Between Groups	.929	1	.929	1.932	.166	ACCEPTED
Within Groups	104.395	217	.481			

GENDER AND JOB SATISFACTION							
SOURCE	SUM OF SQUARES	DF	MEAN SQUARE	F	SIG.	REMARKS	
Between Groups	.929	1	.929	1.932	.166	ACCEPTED	
Within Groups	104.395	217	.481				
Total	105.324	218					

Source: Primary Data

From the table 12, it is concluded that there exists no significant difference between gender and job satisfaction.

Hypothesis 12: There is no significant association between Marital status and Working environment

Table 13: ANOVA - Marital status and Working environment

MARITAL STATUS AND WORKING ENVIRONMENT							
SOURCE	SUM OF SQUARES		MEAN SQUARE	F	SIG.	REMARKS	
Between Groups	.810	1	.810	1.125	.290	ACCEPTED	
Within Groups	156.313	217	.720				
Total	157.123	218					

Source: Primary Data

From the table 13, it is concluded that there exists no significant difference between marital status and working environment.

Hypothesis 13: There is no significant association between Educational qualification and training & development.

Table 14: ANOVA - Educational qualification and training & development.

EDUCATIONAL QUALIFICATION AND TRAINING & DEVELOPMENT							
ISOURCE	SUM OF SQUARES		MEAN SQUARE	F	SIG.	REMARKS	
Between Groups	1.274	3	.425	.708	.548	ACCEPTED	
Within Groups	128.891	215	.599				
Total	130.164	218					

Source: Primary Data

From the table 14, it is concluded that there exists no significant difference between Educational qualification and training & development.

Hypothesis 14: There is no significant association between Present designation and chance of promotion

Table 15: ANOVA - Present designation and chance of promotion.

PRESENT DESIGNATION AND CHANCE OF PROMOTION							
ISOURCE	SUM OF SQUARES		MEAN SQUARE	F	SIG.	REMARKS	
Between Groups	6.924	5	1.385	1.831	.108	ACCEPTED	
Within Groups	161.103	213	.756				
Total	168.027	218					

Source: Primary Data

From the table 15, it is concluded that there exists no significant difference between present designation and chance of promotion.

Table 16: Mean Average Score On Constraints Faced By The Employees

FACTORS	MEAN SCORE	RANK
Salary and bonus constraints	3.20	3
Constraints related to allowances and other benefits	3.11	6
Working environment constraints	3.23	2
Constraints in timing	3.19	4
Constraints on superior and subordinate relationship	3.45	1
Adequate Recreation Facilities	3.17	5
Adequate break time/Time of interval	3.11	6

Source: Primary Data

From the table 16, the mean average score on mean average score on various constraints faced by the employees is high with respect to Constraints on superior and subordinate relationship and lowest with respect to 'Adequate break time/Time of interval' and 'Constraints related to allowances and other benefits'.

4. Results

4.1. Findings

• Personal Information

Among the 219 respondents, 68% of them are between the age group of 25 to 35 years of age, 94.5 % of them were Male, 52% of them are unmarried, With respect to their education, 58% of them are Under Graduate and 32.4% of them are in Diploma, 7.3% of them are Post graduate and 2.3% of them are School level. 46.8% of them are worker, 27.4% of the respondents are office staff and 15.5% of them are supervisor.

• Job Profile of the employees

Among the 219 respondents, 86.8% of the respondents earning monthly income 'Above Rs.20000'. 80.4% of the respondents are from production department, 92.7% of the respondents

working in shift timings '9.00 AM - 6.00 PM'. 57.1% of the respondents having '1-5 years' of experience level.

• Level of Factors Influencing the Employer Branding in Hirotec India Pvt Ltd

Under SALARY COMPENSATION,

- ➤ Majority 55.7% of the respondents stated 'Agree' with the factor 'adequate salary and fair compensation is given for my work'.
- Majority 47.5% of the respondents stated 'Agree' with the factor 'the management provides dearness allowance and other benevolent benefits'.

Under SAFETY & HEALTHY WORKING CONDITION,

- Majority 51.6% of the respondents stated 'Agree' with the factor 'the working condition of my job is free from risk of illness and injury'.
- ➤ Majority 62.1% of the respondents stated 'Agree' with the factor 'Safety measures provided by the management'.

Under GROWTH AND DEVELOPMENT,

- ➤ Majority 58.6% of the respondents stated 'Agree' with the factor 'Opportunity to work on interesting tasks'.
- ➤ Majority 55.3% of the respondents stated 'Agree' with the factor 'Have opportunities at work to learn and grow'.

Under SUPERIOR RELATIONSHIP,

- Majority 55.3% of the respondents stated 'Agree' with the factor 'my superior highly motivates me'.
- Majority 57.1% of the respondents stated 'Agree' with the factor 'my superior is concerned about the welfare activity of the employees'.

Under JOB SATISFACTION,

- ➤ Majority 71.2% of the respondents stated 'Agree' with the factor 'my work gives me a feeling of accomplishment and pride'.
- ➤ Majority 63.9% of the respondents stated 'Agree' with the factor 'my views and participation are valued'.

• Level of Opinion to Identify the Work Environment and Organizational Management Style in Hirotec India Pvt Ltd

Under PERSONNEL DEVELOPMENT,

- ➤ Majority 67.6% of the respondents stated 'Agree' with the factor 'Working experience provided by the company improves my ability'.
- ➤ Majority 61.2% of the respondents stated 'Agree' with the factor 'The company provides opportunity for my career development'.

Under WORKING ENVIRONMENT,

- Majority 58.4% of the respondents stated 'Agree' with the factor 'Physical environment in the organization is comfortable'.
- Majority 52.5% of the respondents stated 'Agree' with the factor 'Working environment facilities services that helps you to do good jobs'.

Under ORGANIZATION CULTURE AND CLIMATE,

- ➤ Majority 57.1% of the respondents stated 'Agree' with the factor 'Duty and responsibilities are well schedules in our organization'.
- Majority 40.2% of the respondents stated 'Agree' with the factor 'The management and union has good relation to ensure important decision for the employees'.

Under RELATION AND CO-OPERATION,

- Majority 69.9% of the respondents stated 'Agree' with the factor 'Harmonious relationship with colleagues in the workplace'.
- ➤ Majority 60.3% of the respondents stated 'Agree' with the factor 'Good relationship with your superior in the organization.

Under TRAINING AND DEVELOPMENT,

- ➤ Majority 55.3% of the respondents stated 'Agree' with the factor 'The training programs help employees to achieve the required skill for performing the job efficiently'.
- ➤ Majority 56.6% of the respondents stated 'Agree' with the factor 'Training programs develops the efficiency of the job to control the wastage'.
- Level of Satisfaction of the Employees on Quality of Work Life (QWL)

Under RATE OF PAY,

- Majority 47% of the respondents stated 'Satisfied' with the pay and benefits such as pension, medical housing which cover their expenses and needs.
- Majority 41.6% of the respondents stated 'Neutral' with the way in which their pay is sufficient reward in relation to their skills and the effort they put in their job.

Under CHANCE OF PROMOTION,

- ➤ Majority 40.2% of the respondents stated 'Neutral' with the promotion policy adopted in their organization like result/output competency, work experience, seniority and performance.
- Majority 50.2% of the respondents stated 'Neutral' with the individual recognition from the superior management which evaluates to chance of promotion.

Under WORK GROUP OF FUNCTIONING,

- ➤ Majority 60.3% of the respondents stated 'Satisfied' with the extent to which members are involved when a decision has to be made and committed to the group and team work.
- ➤ Majority 57.5% of the respondents stated 'Satisfied' with the way planning and coordination of effort is done in the work group.

Under JOB SECURITY,

- Majority 63.9% of the respondents stated 'Satisfied' with the present job.
- ➤ Majority 50.7% of the respondents stated 'Satisfied'with organizational support for continuing employment in future.

Under EQUIPMENT ADEQUACY,

- Majority 60.3% of the respondents stated 'Satisfied' with the manner and ease with which equipment is obtainable to make it possible for them to do their job.
- ➤ Majority 63.5% of the respondents stated 'Satisfied' with the way in which equipment is maintained.

Under REWARD SYSTEM,

- ➤ Majority 49.8% of the respondents stated 'Neutral' with the degree to which the organization's reviewed system allows for members to be recognized and rewarded for good work.
- ➤ Majority 42.5% of the respondents stated 'Neutral' about the recognition given to an individual or group as they are rewarded.

Under OVERALL SATISFACTION,

- ➤ Majority 61.2% of the respondents stated 'Satisfied' with the experience the quality of their work life in general.
- ➤ Majority 62.6% of the respondents stated 'Satisfied' with the level of satisfaction on quality of work in the organization.

I. CONSTRAINTS FACED BY THE EMPLOYEES

- Majority 42% of the respondents stated 'Neutral' with the Salary & Bonus Constraints.
- Majority 53.4% of the respondents stated 'Neutral' with the Constraints related to allowances and other benefits.
- Majority 40.2% of the respondents stated 'Neutral' with the working environment constraints.
- Majority 32.9% of the respondents stated 'High' with the constraints in timing.
- Majority 42% of the respondents stated 'High' with the constraints on superior and subordinate relationship.
- Majority 43.4% of the respondents stated 'Low' with the adequate recreation facilities.
- Majority 35.2% of the respondents stated 'Low' with the adequate break time.

II. CHI SQUARE ANALYSIS

- There is no significant association between age and compensation.
- There is no significant association between gender and relationship.
- There is no significant association between marital status and personnel development.
- There is a significant association between educational qualification and growth & development
- There is a significant association between present designation and job security.
- There is a significant association between monthly income and rate of pay

ISSN- 2350-0530(O), ISSN- 2394-3629(P) IF: 4.321 (CosmosImpactFactor), 2.532 (I2OR) InfoBase Index IBI Factor 3.86

- There is a significant association between department and work group functioning
- There is a significant association between shift timings and job satisfaction
- There is a significant association between working experience and reward system

III. ANALYSIS OF VARIANCE

- There exists no significant difference between age and safety & healthy working condition.
- There exists no significant difference between gender and job satisfaction.
- There exists no significant difference between marital status and working environment.
- There exists no significant difference between Educational qualification and training & development.
- There exists no significant difference between present designation and chance of promotion.

IV. MEAN SCORE ANALYSIS

The mean average score on mean average score on various constraints faced by the employees is high with respect to Constraints on superior and subordinate relationship and lowest with respect to 'Adequate break time/Time of interval' and 'Constraints related to allowances and other benefits'.

4.2. Suggestions

The following suggestion are recommended based on the study by the researcher

- It is recommended to the company that proper allocation of work to the employees will help to avoid overtime work and leads to more satisfied work environment.
- Effective management of workload should be thought to the employees working in the service delivery
- It is recommended that the employees of the company should be given incentives like monetary benefits, promotion, etc for the employees whose performance is excellent will help to develop more satisfied workers.
- Grievance redressed system can be improved.
- The company should conduct performance appraisals in regular intervals so that the company can find performances and the non farmers and then the company can take the necessary action
- Effective strategic HR policies and procedure are essential to govern and provide excellence quality work life among employees
- It is recommended that the company should provide on the job training facilities, so that the work will be completed in stipulated time period and the performance of the employees will also improve.
- Appropriate training programs can be conducted to all cadre of employees which will enhance quality of work life

- It is suggested that the working conditions of employees should be improved by good ventilations, lighting drinking water facilities, hygienic working conditions, will help to improve more quality of work life in the company.
- Emotional intelligence program can be conducted to middle management employees to improve their emotional and mental state.
- Attitude surveys can be collected once in six months to analyze the suggestion of employees.
- It is suggested that the company should provide good recreation facilities like canteens and organize programs for employees make satisfied employees and make the environment in good condition

4.3. Conclusion

The present study is an attempt to know about the study on employer branding in Hirotec India Private Limited focused on various objectives such as analyzing the factors influencing the employer branding, work environment and organizational management style, to analyze the level of satisfaction of the employees and analyze the problems faced by the employees in the company. On the basis of the findings of the study, some practicable and viable suggestions are given.

Today, an active employee value proposition and employer brand is a key for increasing upper hand. Increasingly, Indian companies are revolving out to be decisively calculated to use the employer brand to attract and retain talent for the development. The expanding concentrate on upper hand is driving numerous Indian firms to reevaluate their employer brands. The result indicated that the development value in employer branding influenced the employee's turnover intention. The resultant framework is useful in providing a better understanding on how to improve an effective human resource management from an administrative perspective. The findings would make obtainable for the organizations' management to improve their strategic planning to preserve their valuable employees, thus, building the human assets for the organization. It may also support the organizations' management in determining the value of certain HRM practices and expanding them to the solution in reducing employees' turnover intentions.

4.4. Scope for Further Study

Future research on the topic of EMPLOYER BRANDING IN HIROTEC INDIA PRIVATE LIMITED should continue to examine various factors related to employee branding adhered by the Hirotec India Private Limited. Due to the time constraint the study has been limited to only 219 respondents in Coimbatore city. Further the research may be carried for a national or zonal level covering 5 to 8 companies.

References

[1] Nor Adibah Ahmad et al. (2016). Engaging People with Employer Branding. Elsevier-Procedia Economics and Financ. 86 (1), 690-698.

- [2] Mohamed Wahba et al. (2015). EMPLOYER BRANDING IMPACT ON EMPLOYEE BEHAVIOR AND ATTITUDES APPLIED STUDY ON PHARMATECUAL IN EGYPT. International Journal of Management and Sustainability. 4 (6), 145-162.
- [3] Shazia Khalid and Shahnila Tariq. (2015). IMPACT OF EMPLOYER BRAND ON SELECTION AND RECRUITMENT PROCESS. Pakistan Economic and Social Review. 53 (2), 351-372.
- [4] Summer Aslam. (June 2015). Potential Employee Segmentation: Employer Branding and Intention to Apply for a Job in Banking Sector, Pakistan. International Journal of Management Sciences and Business Research. 4 (6), 111-116.
- [5] Varsha Rokade. (Jan 2015). CONCEPTUALIZING AND RESEARCHING THE MODELS OF EMPLOYER BRANDING. Australian Journal of Business and Management Research . 4 (9), 14-21.
- [6] Avinash Pawar et al. (Dec 2015). EMPLOYEE VALUE PROPOSITION LEADING TO EMPLOYER BRAND: THE INDIAN ORGANIZATIONS OUTLOOK. International Journal of Management Research & Review. 5 (12), 1195-1203.
- [7] Deepti Verma . (April 2015). A STUDY ON ATTRACTIVENESS DIMENSIONS OF EMPLOYER BRANDING IN TECHNICAL EDUCATIONAL INSTITUTIONS. International Journal of Marketing and Human Resource Management. 6 (1), 36-43.
- [8] Howard Adler. (Jan, 2015). The Importance of Compensation and Benefits on University Students' Perceptions of Organizations as Potential Employers . Journal of Management and Strategy. 6 (1), ISSN 1923-3965.
- [9] Summer Aslam et al. (2015). Gender Perceptions: Employer Branding Through Attractiveness, Job Characteristics and Organizational Attributes. American Journal of Trade and Policy. 2 (3), 1-16
- [10] Kaur, Prabhjot, Sharma. (June 2015). Using Social Media for Employer Branding and Talent Management: An Experiential Study. IUP Journal of Brand Management. 12 (2), 1-15.
- [11] Neha Sharma. (March 2014). EMPLOYER BRANDING. International Journal of Advance Research. 2 (3), 1-11.
- [12] Hassan Nazeer(2014) "The Effect of Quality of Work Life (QWL) Programs on Quality of Life (QOL) among Employees at Multinational Companies in Malaysia" International Journal On Management, Vol 4, Issue 7, February 2014, pp 24–34.
- [13] Aybegum Gungordu et al.. (2014). AN EMPIRICAL STUDY ON EMPLOYER BRANDING IN THE CONTEXT OF INTERNAL MARKETING .Journal of Management, Marketing and Logistics . 1 (1), ISSN: 2148-6670.
- [14] Mukesh Biswas. (2013). Which Employees' Values Matter Most in the Creation of Employer Branding? Journal of Marketing Development and Competitiveness. 7 (1), 93-102.
- [15] G NaslSaraji, and H Dargahi(2013)"Quality Of Work Life In Private Health Care Instituitions" Journal of Management, Vol 3, Issue 2, December 2013, pp 386-397