

Employee Satisfaction Survey in CTS

- A field survey was conducted by students of management institute to check the satisfaction level of employees working in CTS Management Services Pvt. Ltd.
- The survey was conducted at New Delhi Railway Station site and other offices from 28th of July 2011 to 1st August 2011.
- The feedback was obtained in an instrument developed considering various employee satisfaction parameters and measurement was done on a Likert scale.
- The employees types- Janitorial staff + Supervisory Staff + Supporting Staff.
- The sample size- 100

Results of Survey

Employees' Response on Salary & Wages

Full Salary	Every month	Some times	Occasionally	Never
	97.96%	2.04%	0.00%	0.00%
Timely Salary	Always	Sometimes	Seldom	Never
	91.84%	7.14%	0.00%	1.02%
Comparable Salary	Better than competitors	per competitor	less than competitor	very less than competitor
	40.82%	43.88%	12.24%	0.00%

Results of Survey

Results of Survey

EMPLOYEES' RESPONSES on TRAINING

Chemicals	Completely familiar	Familiar	Some what familiar	Not familiar
	95.92%	4.08%	0.00%	0.00%
Equipment & Tools	Completely familiar	Familiar	Some what familiar	Not familiar
	95.92%	4.08%	0.00%	0.00%
No. of Hours of Training	1 Hr	< 1 Hr	> 1 Hr	Never
	54.08%	8.16%	29.59%	8.16%
Regularity of Attendance	Always	Sometimes	Seldom	Never
	89.80%	6.12%	1.02%	4.08%

Results of Survey

Results of Survey

Employees' Respose on Motivation				
Geeting promised incentives	Always	Sometimes	Seldom	Never
	76.47%	5.88%	0.00%	17.65%
Getting Rewards & Recognition	Very happy	Happy	Neither happy nor sad	Never happy
	6.12%	25.51%	43.88%	24.49%
Getting Leave requests accepted	Every time	Generally	Sometimes	Never
	80.61%	10.20%	6.12%	0.00%
Participation in Decision	Always	Sometimes	Seldom	Never
	88.24%	11.76%	0.00%	0.00%
Performance Appraisal	Very frequently	Frequently	Sometimes	Never
	17.65%	82.35%	0.00%	0.00%
Teamwork Culture	Always	Sometimes	Seldom	Never
	73.47%	20.41%	2.04%	4.08%

Results of Survey

Results of Survey

Employees' Responses to Empathy

	Always	Sometimes	Seldom	Never
Open communication	Always	Sometimes	Seldom	Never
	97.96%	0.00%	1.02%	1.02%
Concerns are heard by seniors	Always	Sometimes	Seldom	Never
	94.90%	4.08%	0.00%	1.02%
Recognition of suggestions	Always	Sometimes	Seldom	Never
	94.12%	5.88%	0.00%	0.00%

Results of Survey

Employees' Response to Safe Work practices

Tools & Equipment provided	Always	Sometimes	Seldom	Never
	93.88%	0.00%	1.02%	0.00%
Use of PPG	Always	Sometimes	Seldom	Never
	95.92%	1.02%	0.00%	0.00%

Results of Survey

EMPLOYEES' RESPONSES on Duty Hours				
Tenure in Co.	< 6 Months	> 6 months	> 1year	> 2 years
	53.06%	38.78%	4.08%	5.10%
Duty Hours	4 hrs -6 hrs	6 hrs-8 hrs	8 hrs- 10hrs	10 hrs-12hrs
	12.24%	39.80%	6.12%	40.82%
Lunch Time	Fairly enough time	Enough time	Less time	Very Less time
	43.88%	50.00%	6.12%	0
Rest during Duty	½ hours	1 hr	2 hrs	> 3 hrs
	12.24%	38.78%	33.67%	15.31%

Results of Survey

Results of Survey

Employees Response to Family Welfare Programme

Awareness of Provident Fund	Fully aware	Some what aware	Aware	Not aware
	9.18%	11.22%	4.08%	75.51%
Awareness of ESIC Scheme	Fully aware	Some what aware	Aware	Not aware
	15.31%	7.14%	1.02%	76.53%

Conclusions

1. Over 90% of the employees are fully satisfied about wages and salaries.
2. Over 80% of employees feel that they are getting comparable or better than competition.
3. Over 85% of employees get adequate rest during duty hours.
4. Over 95% employees are exposed to training and methods for utilization of equipment and tools.
5. Over 75% employees are getting rewards and recognition for their performance excellence.
6. Over 70% employees feel that the company promotes teamwork and participation style of management.
7. Over 95% employees feel that company follows open communication channel and redressal for their concerns.
8. Over 95% employees believe that company practices safety and provides PPGs to their staff.
9. However, only 25% employees are aware of the family welfare scheme such as Provident Funds and ESIC facilities.