To study the genesis and concept of human resource development with particular reference to motivational practices.

Data provided here is not absolute…its only reference

MOTIVATIONAL ANALYSIS

INTRODUCTION:

Motivation is the complex force starting and keeping a person at work in an organization. Motivation is something that moves the person to action and continues him in the course of action already initiated.

Motivation can also be referred to the way in which ‘urges, drive, desires, aspirations, striving or needs direct, control or explain the behavior of human being’.

Motivation is based on individual’s motives which are internal to the individual. These motives are in the form of feelings that the individuals lack something. In order to overcome this feeling of lack ness, he tries to behave in a manner which helps in overcoming this feeling. It is affected by way the individual is motivated. The act of motivating channelises need satisfaction. Besides, it can also activate the latent needs in the individual that is the needs that are less strong and some what dormant and harness them in a manner that would be functional for the organization.

Motivation is related to satisfaction. Satisfaction refers to the contentment experience of an individual which he derives out of need fulfillment. Thus, satisfaction is a consequence of rewards and punishments associated with past experiences. It also provides means to analyze outcomes already experienced by the individual.

It is widely believed that the implementation of progressive HR practices that affect employees skills, motivation and behaviors can create strategic advantage for the organization.

(Ext. Arthur, 1994; Delaney & Huselid, 1996; Snell & Dean, 1992)

NEED FOR THE STUDY:
1. An overview study on the human resources practices and success in keeping employees motivated towards organizational goals in the Visakha Dairy Industries Ltd.

2. To know the present system of motivation in Visakha Industries Ltd.

3. To know the concepts which are used in Visakha Dairy Industries Ltd.

OBJECTIVES OF THE STUDY :
1. To study the genesis and concept of human resource development with particular reference to motivational practices.

2. To portray the organizational profile of Visakha Dairy with focus on HRD department.

3. To evaluate the motivational program.

4. To determine whether the motivational programs are meeting the objectives of the management.

5. To make necessary suggestions to bring about meaning full relationship between motivational efforts and efficiency of organization.

METHODOLOGY USED:
Towards the accomplishment of the said objectives, information would be obtained from primary as well as secondary data sources.

Primary Data :

The primary data are those which are collected freshly and from the employees directly. It is collected through methods like;

1.
Questionnaire:

A structure of questionnaire is prepared and distributed among the employees.
2.
Interview :

Personal interviews and interaction with the employees, labor in the industry we gather data.

3.
Observation
By observing the work environment directly also we have scope for data collection

Secondary Data:

The secondary data are that which have been already collected by some one or which has been passed through statistical process. Sources of secondary data can be categorized into 2 broad categories namely published and unpublished statistics. Various sources are available namely books, magazines etc. and also collected from various files, records and Visakha Industries Ltd., Journals.

LIMITATIONS OF THE STUDY:
1. The perception bias or attitude of the respondents may act as hurdles to the study.

2. The study is only confined to motivational analysis.

3. The study cannot be oriented with all HRM practices followed by Visakha Industries Limited because of the paucity of the time requirement.

INDUSTRY PROFILE

Introduction of Dairy Industry:

Milk is the food, which contains vitamins, proteins, fats and carbohydrates. Even human being consumes milk at one time or the other. World health organization suggests that the infants should be fed compulsorily with mother milk, because it provides all the necessary fats, proteins, etc. which is essential for the growth of the baby. If mother milk is not available they suggest animal milk. This shows what major role milk is playing in our daily life.

Indian is the second highly populated country and is about to occupy the first position. In Indian the major source of income is Agriculture. Dairying is a part of Agriculture. Dairying is one of the best instruments for bringing up the socio-economic development of the country. Developing countries like India, rural people depend on agricultural income like farming dairying etc. The Indian dairy is expected to retain its indigenous character for a long time because of consumer tastes for articles of food so far delicacies are concerned.

Dairy development in India has been most spectacular in recent years, while chief contributing factor to this achievement is the Anand pattern of dairy cooperatives. No less creditable has been a concerned effort of the national dairy development and the Indian dairy development. These two institutions have been responsible for dairy development in India since 190 dairying is considered as a whole when it contains elements like production, procurement and marketing.

“kaira District Co-operative Milk Producers Union Limited” adopted this integrated approach. This integrated approach in dairying is proved to be successful with “AMUL” and later this integrated approach came to be known as “ANAND PATTERN OF DAIRYING CO-OPERATIVES”

INTERNATIONAL SCENARIO OF DAIRY INDUSTRY:

The Liquid Milk Market:

Average of 4 billion tons of milk was produced every year in UK, 73 million tons in USA and India’s production of milk is used for manufacturing other products. In UK the liquid milk sales has seen a decline since the previous 10 years.

Since 1980 more than 90% of milk was purchased from the milkman. By 1980 this declined to 89% in 1985 to 81.9% in 1990 to 68.3% and by1995 doorstep delivery accounted for 4.5% of all milk purchased. Sales in supermarkets and small shops increased in relation to the decline in doorstep share.

Containers:
36% of all the household milk sold in England, Scotland and Wales is sold in glass bottles, with plastic containers claiming 50% of the market and cartons the remaining 14%. Virtually all milk sold in glass bottles is sold in doorstep delivery while disposable packing accounts for almost all shop sales.

Major types of milk available internationally are:

	S.No
	Type
	Value
	Fat content

	1
	Whole Milk
	387 calories
	3.5%

	2
	Semi skimmed milk
	270 calories
	1.0%

	3
	Skimmed milk
	194 calories
	0.1%

	4
	Homo
	All fat is spread evenly, no cream line is fund

Dairy :

A dairy is a facility for the extraction and processing of animal milk – mostly from goats or cows, but also from buffalo, sheep, horses or camels for human consumption. Typically it is a farm (dairy farm) or section of a farm that is concerned with the production of milk, butter and cheese.

Terminology differs slightly between countries. In particular, in the U.S. a dairy can also be a facility that processes, distributes and sells dairy products, or a room, building or establishment where milk is kept and butter or cheese is made. In new Zealand English a dairy means a corner convenience store, or Superette and dairy factory is the term for what is elsewhere called a dairy.

As an attributive, the world dairy refers to milk- based products, derivatives and processes, and the animals and workers involved in their production: for example dairy cattle, dairy goat. A dairy farm produces milk and a dairy factory process it into a variety of dairy products. These establishments constitute the dairy industry, a component of the food industry.

History :

Milk producing animals have been domesticated for thousands of years. Initially they were part of the subsistence farming that nomads engaged in. As the community moved about the country so did their animals accompany them. Protecting and feeding the animals were a big part of the symbiotic relationship between the animal and the herder.

In the more recent past, people in agricultural societies owned dairy animals that they milked for domestic and local (village) consumption, a typical example of a cottage industry. The animals might serve multiple purposes (for example, as a draught animal for pulling a plough as a youngster and at the end of its useful life as meat). In this case the animals were normally milked by hand and the herd size was quite small so that all of the animals could be milked in less than an hour – about 10 per milker. These tasks were performed by a dairy maid (dairywoman) or dairyman. The word dairy harkens back to Middle English dayerie, deyerie, from deage (kneader of bread).

With industrialization and urbanization the supply of milk became a commercial industry with specialized breeds of cow being developed for dairy as distinct from beef or draught animals. Initially more people were employed as milkers but I soon turned to mechanization with machines designed to do the milking.
Historically, the milking and the processing took place close together in space and time: on a dairy farm. People milked the animals by hand; on farms where only small numbers are kept hand-milking may still be practiced. Hand-milking is accomplished by grasping the teats (often pronounced tit or tits) in the hand and expressing milk either by squeezing the fingers progressively, from the udder end to the tip, or by squeezing the teat between thumb and index finger then moving the hand downward from udder towards the end of the teat. The action of the hand or fingers is designed to close off the milk duct progressively to the tip to express the trapped milk. Each half or quarter of the udder is emptied one milk-duct capacity at a time.

The stripping action si repeated, using both hands for speed. Both methods result in the milk that was trapped in the milk duct being squirted out the end into a bucket that is supported between the knees (or rests on the ground) of the milker, who usually sits on a low stool.

Traditionally the cow, or cows, would stand in the field or paddock while being milked. Young stock, heifers, would have to be trained to remain still to be milked. In many countries the cows were tethered to a post and milked. The problem with this method is that it relies on quiet, tractable beasts, because the hind end of the cow is not restrained.

In 1937 it was found that bovine somatotropin (bST or rBST) (bovine growth hormone) would increase the yield of milk. Monsanto developed a synthetic version of this hormone. In February 1994 bST was approved by the Food and Drug Administration (FDA) for use in the U.S. It has become common, in the U.S. but not elsewhere, to inject it into milch kine (dairy cows) in order to increase their production by up to 15%.
However, there are claims that this practice can have negative consequences for the animals themselves. A European Union scientific commission was asked to report on the incidence of mastitis and other disorders in dairy cows and on other aspects of the welfare of dairy cows. The commission’s statement, subsequently adopted by the European Union, stated that the use of rBST substantially increased health problems with cows, including foot problems, mastitis and injection site reactions, impinged on the welfare of the animals and caused reproductive disorders. The report concluded that on the basis of the health and welfare of the animals, rBST should not be used. Health Canada prohibited the sale of rBST in 1999; the recommendations of external committees were that despite not finding a significant health risk to humans, the drug presented a threat to animal health and for this reason could not be sold in Canada.
Structure of the Industry:

While most countries produce their own milk products, the structure of the dairy industry varies in different parts of the world. IN less developed countries the producer generally sells directly to the public, whereas in major milk-producing countries most milk is distributed through wholesale markets. In Ireland and Australia, for example, farmers’ co-operatives own many of the large-scale processors, while in the United States farmers and processors do business through individual contracts.

As in many other branches of the food industry, dairy processing in the major dairy producing countries has become increasing concentrated, with fewer but larger plants operated by fewer workers. This is notably the case in the United States, Europe, Australia and New Zealand.

Plants producing liquid milk and products with short shelf life, such as yogurts, creams and soft cheeses, tend to be located on the outskirts of urban centres close to consumer markets. Plants manufacturing items with longer shelf life, such as butter, milk powders, cheese and why powders, tend to be situated in rural areas closer to the milk supply.

Most large processing plants tend to specialize in a limited range of products. Exceptionally, however, large plants producing a wide range of products are still common in Eastern Europe, a holdover from the former centrlalized , supply-driven concept of the market.

As processing plants grow fewer and larger, they attend to acquire bigger, more automated and more efficient equipment. While this technological tendency keeps manufacturing costs lower, the need for long distance transportation often increases the environmental impact.

Operation of the Dairy Farm :

When it became necessary to milk larger numbers of cows, the cows would be brought to a shed or barn that was set up with bails (stalls) where the cows could be confined while they were milked. One person could milk more cows this way, as many as 20 for a skilled worker. But having cows standing about in the yard and shed waiting to be milked is not good for the cow, as he needs as much time in the paddock grazing as is possible. It is usual to restrict the twice-daily milking to a maximum of an hour and a half each time. It makes no difference whether one milks 10 or 1000 cows, the milking time should not exceed a total of about three hours each day for any cow.

As herd sizes increased there was more need to have efficient milking machines, sheds, milk-storage facilities (vats), bulk-milk transport and shed cleaning capabilities and the means of getting cows from paddock to shed and back.

Farmers found that cows would abandon their grazing area and walk towards the milking area when the time came for milking. This is not surprising as, in he flush of the milking season, cows presumably get very uncomfortable with udder engorged with milk, and the place of relief for them is the milking shed.

As herd number increased so did the problems of animal health. In New Zealand two approaches to this problem have been used. The first was improved veterinary medicines 9and the government regulation of the medicines) that the farmer could use. The other was the creation of veterinary clubs where groups of farmers would employ a veterinarian (vet) full-time and share those services throughout the year. It was in the vet’s interest to keep the animals healthy and reduce the number of calls from farmers, rather than to ensure that the farmer needed to call for service and pay regularly.

Most dairy farmers milk their cows with absolute regularity at a minimum of twice a day, with some high-producing herds milking up to four times a day to lessen the weight of large volumes of milk in the udder of the cow. This daily milking routine goes on for about 300 to 320 days per year that the cow stays in milk. Some small herds are milked once a day for about the last 20 days of the production cycle but this is not usual for large herds. If a cow is left unmilked just once she is likely to reduce milk-production almost immediately and the rest of the season may see her dried off (giving no milk) and still consuming feed for no production. However, once-a-day milking is now being practiced more widely in New Zealand for profit and lifestyle reasons. This is effective because the fall in milk yield is at least partially offset by labour and cost savings from milking once per day. This compares to some intensive farm systems in the United States that milk three or more times per day due to higher milk yields per cow and lower marginal labour costs.

Farmers who are contracted to supply liquid milk for human consumption (as opposed to milk for processing into butter, cheese, and so on – see milk) often have to manage their herd so that the contracted number of cows are in milk the year round, or the required minimum milk output is maintained. This is done by mating cows outside their natural mating time so that the period when each cow in the herd is giving maximum production is in rotation throughout the year.

Northern hemisphere farmers who keep cows in barns almost all the year usually manage their herds to give continuous production of milk so that they get paid all year round. In the southern hemisphere the cooperative dairying systems allows for two months on no productively because their systems are designed to take advantage of maximum grass and milk production in the spring and because the milk processing plants pay bonuses in the dry (winter) season to carry the farmers through the mid-winter break from milking. It also means that cows have a rest from milk production when they are most heavily pregnant. Some year-round milk farms are penalized financially for over-production at any time in the year by being unable to sell their overproduction at current prices.
Article insemination (AI) is common in all high-production herds.

Industrial Processing :

Dairy plants process the raw milk they receive from farmers so as to extend its marketable life. Two main types of processes are employed: heat treatment to ensure the safety of milk for human consumption and to lengthen its shelf-life, and dehydrating dairy products such as butter, hard cheese and milk powders so that they can be stored.
Cream and Butter :

Today, milk is separated by large machines in bulk into cream and skim milk. The cream is processed to produce various consumer products, depending on its thickness, its suitability for culinary uses and consumer demand, which differs from place to place and country to country.

Some cream is dried and powdered, some is condensed (by evaporation) mixed with varying amounts of sugar and canned. Most ream from New Zealand and Australian factories is made into butter. This is done by churning the cream until the fat globules coagulate and form a monolithic mass. This butter mass is washed and, sometimes, salted to improve keeping qualities. The residual buttermilk goes on to further processing. The butter is packaged (25 to 50 kg boxes) and chilled for storage and sale. At a later stage these packages are broken down into home-consumption sized a packs. Butter sells for about US$3200 a tonne on the international market in 2007 (an unusual high).
Skimmed milk

The product left after the cream is removed is called skim, or skimmed, milk. Reacting skim milk with rennet or with an acid makes case in curds from the milk solids in skim milk, with why as a residual. To make a consumable liquid a portion of cream is returned to the skim milk to make low fat milk (semi-skimmed) fro human consumption. By varying the amount of cream returned, producers can make a variety of low-fat milks to suit their local market. Other products, such as calcium, vitamin D, and flavoring, are also added to appeal to consumers.
Casein :

Casein is the predominant phosphoprotein found in fresh milk. It has a very wide range of uses from being a filler for human foods such as in ice cream, to the manufacture of products such as fabric, adhesives, and plastic.

Cheese:

Cheese is another product made from milk. Whole milk is reacted to form curds that can be compressed, processed and stored to form cheese. In countries where milk is legally allowed to be processed without pasteurization a wide range of cheeses can be made using the bacteria naturally in the milk. In most other countries, the range of cheeses is smaller and the use of artificial cheese curing is greater. Whey is also the byproduct of this process.

Cheese has historically been an important way of “storing” milk over the year, and carrying over its nutritional value between prosperous years and fallow ones. It is a food product that, with bread and beer, dates back to prehistory in Middle Eastern and European cultures, and like them is subject to innumerable variety and local specificity. Although nowhere near as big as the market for cow’s milk cheese, a considerable amount of cheese is made commercially from other milks, especially goat and sheep.

Whey :

In earlier times why was considered to be a waste product and it was, mostly, fed to pigs as a convenient means of disposal. Beginning about 1950, and mostly since about 1980, lactose and many other products, mainly food additives, are made from both casein and cheese whey.

Yogurt:

Yoghurt (or yogurt) making is a process similar to cheese making; only the process is arrested before the curd becomes very hard.

Milk Powders :

Milk is also processed by various drying processes into powders. Whole milk and skim-milk powders for human and animal consumption and buttermilk (the residue from butter-making) powder is used for animal food. The main difference between production of powders for human or for animal consumption is in the protection of the process and the product from contamination. Some people drink milk reconstituted from powdered milk, because milk is about 88% water and it is much cheaper to transport the dried product. Dried skim milk powder is worth about US$5300 a tonne (mid-2007 prices) on the international market.
Transport of Milk :

Historically, the milking and the processing took place in the same place: on a dairy farm. Later, cream was separated from the milk by machine, on the farm, and the cream was transported to a factory for butter making. The skim milk was fed to pigs. This allowed for the high cost of transport (taking the smallest volume high-value product), primitive trucks and the poor quality of roads. Only farms close to factories could afford to take whole milk, which was essential for cheese making in industrial quantities, to them. The development of refrigeration and better road transport, in the late 1950s, has meant that most farmers milk their cows and only temporarily store the milk in large refrigerated bulk tanks, whence it is later transported by truck to central processing facilities.

Milking Machines:

Milking machines are used to harvest milk from cows when manual milking becomes inefficient or labour intensive. The milking unit is the portion of a milking machine for removing milk from an udder. It is made up of a claw, four teatcups, (Shells and rubber liners) long milk tube, long pulsation tube, and a pulsator. The claw is an assembly that connects the short pulse tubes and short milk tubes from the teatcups to the long pulse tube and long milk tube. (Cluster assembly) Claws are commonly made of stainless steel or plastic or both. Teatcups are composed of a rigid outer shell (stainless steel or plastic) that holds a soft inner liner or inflation. Transparent sections in the shell may allow viewing of liner collapse and milk flow. The annular space between the shell and liner is called the pulse chamber.

Milking machines work in a way that is different from hand milking or calf suckling. Continuous vacuum is applied inside the soft liner to massage milk from the teat by creating a pressure difference across the teat canal (or opening at the end of the teat). Vacuum also helps keep the machine attached to the cow. The vacuum applied to the teat causes congestion of teat tissues (accumulation of blood and other fluids). Atmospheric air is admitted into the pulsation chamber about once per second (the pulsation rate) to allow the liner to collapse around the end of teat and relieve congestion in the teat tissue. The ratio of the time that the liner is open (milking phase) and closed (rest phase) is called the pulsation ratio.

The four streams of milk from the teatcups are usually combined in the claw and transported to the milkline, or the collection bucket (usually sized to the output of one cow) in a single milk hose. Milk is then transported (manually in buckets) or with a combination of airflow and mechanical pump to a central storage vat or bulk tank. Milk is refrigerated on the farm in most countries either by passing through a heat-exchanger or in the bulk tank, or both.

Milking machines keep the milk enclosed and safe from external contamination. The interior ‘milk contact’ surfaces of the machine are kept clean by a manual or automated washing procedures implemented after milking is completed. Milk contact surfaces must comply with regulations requiring food-grade materials (typically stainless steel and special plastics and rubber compounds) and are easily cleaned.

Most milking machines are powered by electricity but, in case of electrical failure, there can be an alternative means of motive power, often an internal combustion engine, for the vacuum and milk pumps. Milk cows cannot tolerate delays in schedule milking without serious milk production reductions.

Indian Scenario of Dairy Industry:

The main stay in Indian farmers has been agriculture and allied occupation, farm animals especially cattle have been an integral part of rural Indian for thousands of years. During the year 1920 military farms were established to supply adequate raw milk to the stations. These were well maintained and improved.

In 1946 the first farmers integrated dairy co-operative was established in Kaira district at Anand, which later came to be know as “Amul”. Amul and Greater Bombay milk scheme set together a faster pace of dairy developed with emphases on developed techniques of processing and marketing under Indian conditions.

Institutional Support To Co-operative Indian Dairy Corporation. The Indian Dairy Corporation (IDC) was set up under companies Act on 13th February, 1970. It is a Government of India undertaking. The immediate need to set up IDC was to handle the popularity known “operation flood”.

India has emerged as the world’s top dairy nation with milk production crossing 75 million tons in 1997-98. It is placed second in milk production when compared to USA. The Indian dairy industry production is estimated to have risen from a low of 20 million tons to 75 million tons.

Though our country has 25% of the total world agriculture animal, yet the production of milk is only 6.5% of the world production. The government started the operation flood programme as consumption of milk is high being the second largest populated country. In order to meet the requirements of the people the operation flood program was developed. In every five years plan emphasis is given to agriculture including farming, dairying etc. In India the state with highest milk production is Gujarat.

It is estimated that the per capita consumption of every Indian is 118grams. But the minimum requirement for good health is 210grams per day. It is also estimated that the consumption would be 64.40 million tons in this year. Thereafter it is necessary to develop dairy farming in India.
COMPANY PROFILE

Mission Statement

of

Visakha Dairy

Visakha Dairy is committed to enhance the Milk Procurement through Technical inputs by providing Quality services to our Member producers by ensuring Economic viability to improve socioeconomic conditions of our members. Visakha Dairy is also committed to supply quality milk and milk products to consumers. The Dairy shall become top dairy in the country with its inspired team of employees.
VISAKHA DAIRY

QUALITY POLICY

“Visakha Dairy endeavors to be one of the best processors of milk and manufacturers of milk products in India. We are committed to provide hygienic, safe and nutritious products to achieve customer satisfaction and in turn improve the economy of our member producers. To this effect the management is committed to implement, maintain and continually improve the quality and food safety (HACCP) system in dairy”

 CHAIRMAN

BRIEF NOTE ON VISAKH DAIRY :

Visakha Dairy is located on NH5 opposite to BHPV at Visakhapatnam on the road from Visakhapatnam to Gajuwaka. The dairy complex includes Dairy plant, Aseptic Packaging station, markets, procurement and input, Effluent Treatment Plant, Electrical sub-station, Administration office, staff canteen and residential quarters.

The mil shed of Srivijayavisakha Dairy, Visakhapatnam comprises of Srikakulam, Vizianagaram and Visakhapatnam districts in North coastal Andhra Pradesh. These three districts are considered to be backward for Agricultural development as assured irrigation facilities are very limited. Therefore the rural farmers, mostly belonging to small and marginal categories and depend on dairying to supplement their income from other sources for livelihood.

The government after considering dairying as one of the instruments for bringing socio economic development in the rural areas has started a dairy with handling capacity of 10,000 liters per day in Visakhapatnam in 1996. The dairy was registered under cooperative act in 1973. After observing the success of the small dairy, the present new dairy was constructed with an initial capacity of 50,000 liters with an estimated cost of Rs.1.37 crores with the assistance from NCDC New Delhi and was commissioned in the year 1977. Since then milk production and procurement started increasing year by year by leaps and bound. Thanks to the vision and foresight of the founders, the Visakha Dairy, which had milk procurement operations in 50 villages in Visakhapatnam district in 1977 is now covering 2744 villages in three districts serving 2,07,925 number of milk producers. This dairy is converted to Mutually Aided Cooperative Act, 1995 with effect from 06.01.2006 and its name is changed as ‘Srivijayavisakha Milk Producers Company Limited’. The production and procurement started increasing year by year with more participation of the rural farmers. The handling capacity of Visakha Dairy has been enhanced from time to time as stated below:

1986-87
-
 50,000 to 1,00,000 liters per day

1989-90
-
1,00,000 to 1,50,000 liters per day

1991-92
-
1,50,000 to 2,00,000 liters per day

2000-01
-
2,00,000 to 3,00,000 liters per day

2002-03
-
4,00,000 to 5,00,000 liters per day

2004-05
-
5,00,000 to 6,00,000 liters per day

2006-07
-
6,00,000 to 7,20,000 liters per day

2007-08
-
7,20,000 to 8,50,000 liters per day

2008-09
-
8,50,000 to 10,00,000 liters per day

Dairy Plant and Processing Facilities :

	Sl.No.
	Name of the Facility
	Capacity

	1
	Plant Capacity
	5.0 Lakh lts/day

	2
	Milk Storage Space
	7.19 LLPD

	3
	Reconstitution/Recombination
	1.24 Mt/Hr

	4
	Milk Packing
	5.5 LLPD

	5
	Milk Cold Storage
	1.5 lakh liters

	6
	APS
	1.0 LLPD

	7
	Cream Pasteurization
	0.90 LLPD

	8
	Butter Manufacturing
	60 MT/Day

	9
	Ghee Manufacturing
	12 MT/Day

	10
	Butter Deepfreeze
	850 MT

	11
	Milk Drying
	13 MT/Day

	12
	SMP packing (1kg/1/2kg/200gm)
	600kg/Hr(Not Packing)

	13
	Sterilized Flavored Milk
	1008Bottle/Batch(14batches/day)

	14
	Butter Milk
	0.36 LLPD

	15
	Curd milk pasteurizer
	0.36 LLPD

	16
	Curd cups filling and sealing
	1.3 lakh cups/day

	17
	Products cold store
	1 lakh cups/liters

	18
	Refrigeration plant
	330 TR

	19
	Boilers
1. Coal fired

2. Oil fired
	4 Tonnes x 2 No

3 Tonees x 2 No

4 2 Tonne x 1 No

	20
	Electricity Maximum demand Generators
	160 VA

500 KV x 3 No

250 KV x 1 No

	21
	Water
1. UGR

2. Softeners

3. UV Treatment
	1460 KL

500 KL

40500 LPH

	22
	AIR
1. Compressor

2. Drier
	1120 CFN
190 CFN

	23
	ETP (ANAEROBIC FORWARD TO AERATION)
	1000 M3

STATEMENT SHOWING THE DETAILS OF
DIFFERENT ACTIVITIE OF VISAKHA DAIRY

AS ON MARCH 2009

	S.No
	ACTIVITIES
	Figures

	1
	No. of Societies
	886

	2
	No.of Women societies
	67

	3
	No.of MPACs
	1791

	4
	No.of Milk Chilling Centers
	3

	5
	No.of Feed Mixing Plants
	2

	6
	Dairy Training Centers
	1

	7
	No.of Bulk Cooling Centers
	84

	8
	No. of Milk Collection Routes
	50

	9
	No.of Veterinary First Aid Centers
	661

	10
	No.of Emergency Veterinary Routes
	19

	11
	No.of Producers in Societies
	179146

	12
	No.of Women Members
	33245

	13
	No.of Animals Vaccinated (Triovac)
	45000

	14
	No.of Cattle’s Insured
	27124

MILK PROCUREMENT

This Dairy is procuring milk through a network of 886 Primary Milk Producers Cooperatives and 1791 Un-registered centers. The average daily procurement of this Dairy during 2007-08 is 3,84,620 liters per day and during 2007-08 up to May 2008 is 4,15,350 liters per day and as on date the present procurement is 4,04,017 liters per day. The peak quantity touched during the year 2007-08 is 4,28,746 liters. This is another vital Technical Input Activity implemented with long vision to improve the milk procurement apart from procuring the day to day available surplus.

Milk Chilling Centers :
	S.No
	Name of the Center
	District
	Capacity

	1
	MCC Vizianagaram
	Vizianagaram
	30000

	2
	MCC Rambadrapuram
	Vizianagaram
	30000

	3
	MCC Srikakulam
	Srikakulam
	50000

Bulk Cooling Centers :

With a view to stand stiff in global competition, Visakha Dairy on the quality front installed 81 Bulk Cooling Centers. Extension services are provided to educate and help the milk producers in clean milk production, animal health and productivity.

	S.No
	District
	No.of Bulk

Cooling Center

	1
	Visakhapatnam
	41

	2
	Vizianagaram
	9

	3
	Srikakulam
	10

	4
	East Godavari
	20

	5
	Hyderabad
	1

OBJECTIVES :

1. There is time saving for the farmers in supply of milk to their respective village milk centers both AM and PM.
2. The quantity of milk will be maintained by restricting the transit time.

3. The weighing and testing of milk will be done in the presence of the representative who brings milk to the bulk cooling points.

4. The expenditure involved in transport of milk both times will be reduced by 50% by collections milk once in a day through milk tankers.

Visakha Dairy Procurement : 1977 to 2008 (in lakhs liters)

[image: image1.emf]54.3

93.05

102.63

97.27

126.47

157.36

139.97121.41

188.49

246.94

271.02

274.97

314.81

377.34

456.75

517.03

540.1

529.29

472.78

536.52

689.52

715.4

708.32

769.71

995.71

1012.29

1165.54

1231.5

1440.59

1401.76

1407.7

0

200

400

600

800

1000

1200

1400

1600

Litres in Lakhs

1977-78 1979-80 1981-82 1983-84 1985-86 1987-88 1989-90 1991-92 1993-94 1995-96 1997-98 1999-00 2001-02 2003-04 2005-06 2007-08

Years

Feed Mixing Plant :
	S.No
	Name of the centre
	District
	Capacity

	1
	Amadalavalasas
	Srikakulam
	30 MT/Day

	2
	Anakapalle
	Visakhapatnam
	75 MT/Day

VISAKHA DAIRY CATTLE FEED PRODUCTION : (1975-2008)

[image: image2.emf]227

280

592

1528

24682488

1845

2111

1378

799

1737

1652

1285

1198

1658

2846

3202

4405

4900

5984

8298

8916

5114

4231

3678

4189

6492

10330

12001

12380

20441

24821

21164

0

5000

10000

15000

20000

25000

Matric Tonnes

1975-76 1977-78 1979-80 1981-82 1983-84 1985-86 1987-88 1989-90 1991-92 1993-94 1995-96 1997-98 1999-00 2001-02 2003-04 2005-06 2007-08

Years

Technical Input Activities :
a. Animal Health Care

b. Feed & Fodder Activity

c. Extension Activities

Training Center :

This dairy has its own Dairy Training center funded by N.D.D.B. to cater the training needs of society personnel and farmers on various activities like first aid, Animal Health Care, Fodder Development, orientation programs to Supervisors and PS etc.
Milk Marketing :

Visakha Dairy is marketing milk under “VISAKHA DAIRY” brand in Visakhapatnam, Vizianagaram, Srikakulam, East and West Godavari and Khammam districts and in twin cities of Hyderabad and Secunderabad, Bherampur, Rayagada and Jaypur through a wide network of 100 milk distribution routes, about 3,000 retail points and 60 round the clock milk parlours.

During the year 2007-2008, average milk sales per day is 3,90,914.04 liters, of this 98% is in sachets and the rest 2% in cans. 5 variants of milk namely Homogeneous Milk, cater to varying needs of milk consumers. While milk to individual consumers is supplied through retail points either on advance payment by issuing monthly milk cards or on day to day cash payment, milk supplies to institutions is done against advance payment, on day to day cash and carry system or on credit depending on the customers need, credit worthiness, price and feasibility duly taking into account competition from other players in the market. Statement of sale proceeds dues to be received as on 31.03.2007 is enclosed for ready reference.

To ensure extensive availability of milk with in the reach of the consumers and intensive coverage of market, Visakha Dairy has established wide milk distribution and sales network by appointing about 3,000 retailers. Visakha Dairy milk retailers have to deposit two days sale value of milk as security deposit at the time of appointment and have to remit the sale proceeds on day to day basis for the quantity of milk supplied each day.

The average daily sales of this Dairy during 2007-08 is 3,90,914-04 liters per day and during 2008-09 up to may 2008 is 4,15,536 liters per day and as on date the present day sales is 4,73,399 liters per day.

Visakha Dairy Milk Sales : 1995-2008

[image: image3.emf]381.19

405.49

439.78

459.47

508.56 506.34

558.17

579.87

611.63

739.17

851.99

1025.53

1168.2

376.7

426.84

0

200

400

600

800

1000

1200

Litres in Lakhs

1993-94 1994-95 1995-96 1996-97 1997--98 1998-99 1999-00 2000-01 2001-02 2002-03 2003-04 2004-05 2005-06 2006-07 2007-08

Years

Welfare Measures to the Farmers & Employees :

This dairy constituted a Trust by name “Milk Producers and Employees, Education, Health, Medical Welfare Trust” in the year 1989 with an objective to provide Education, Health Medical services to milk producers and employees of the Dairy.

Cash-component up to maximum Rs.10,000/-in case of natural death of milk producers.

Major Highlights of the dairy are :

1. School and junior college running with strength of 491 students.

2. Constructed a 100 bed hospital.

3. Trust organized Rural medical Camps and 6 Blood camps

4. Natural Death Welfare Scheme for the milk producers.

5. Implements Gopal Raksha Scheme for the welfare of cattle and milk producers.

6. Construction fo small bridges, culverts on Rivers and Vaagus under Janmabhoomi Programs at C.Bhogapuram, P.P. Agraharam and kailasapatnam.

7. Construction of check dams, school building at certain places.

8. Desalting of irrigation tanks by the dairy.

9. Digging of bore wells for drinking water and providing Mark II Hand Pumps for farmers and their cattle.

10. Digging of 625 bore wells for irrigation of lands to farmers.

11. Constructed reservoir at Karaka Village in Butchayyapeta Mandal under Janmabhoomi Programme, which is major milestone.

12. Construction of milk collection centre buildings under Janmabhoomi Programme which is major milestone.

13. Construction of Kalyan mandapam, milk producers meeting hall at Major Milk collection centers.

14. Financial Assistance for heart operations to poor milk producers

15. Arranged Eye components and 2001 eye operations done to the farmers.

16. Supply of utensils (cooking vessels, plates and Glasses) to schools under mid day meals program.

17. Renovation of Bhavanagar ward in KGH with Rs.41 lakhs
THEORETICAL FRAME WORK
Motivation :

Motivation is the set of reasons that determines one to engage in a particular behavior. The term is generally used for human motivation but, theoretically it can be used to describe the causes for animal behaviour as well. According to various theories, motivation may be rooted in the basic need to minimize physical pain and maximize pleasure, or it may include specific needs such as eating and resting, or a desired object, hobby goal, state of being, ideal, or it may be attributed to less-apparent reasons such as altruism, morality, or avoiding mortality.

The definition of motivation is to give reason, incentive, enthusiasm, interest that causes specific action or certain behavior. Motivation is present in every life function. Simple acts such as eating are motivated by hunger. Education is motivated by desire for knowledge. Motivators can be anything from reward to coercion.

There are two main kinds of motivation : intrinsic and extrinsic. Intrinsic motivation is internal. It occurs when people are compelled to do something out of pleasure, importance, or desire. Extrinsic motivation occurs when external factors compel the person to do something. However, there are many theories and labels that serve as sub tittles to the definition of motivation. For example. “I will give you a candy bar if you clean your room.” this is an example of reward motivation.

A common place that we see the need to apply motivation is in the work place. In the work force, we can see motivation play a key role in leadership success. A person unable to grasp motivation and apply it will not become or stay a leader. It is critical that anyone seeking to lead or motivate understand “Howletts Hierarchy of Work Motivators”.

Salary, benefits, working conditions, supervision, policy, safety, security, affiliation, and relationships are all externally motivated needs. These are the first three levels of ‘Howletts Hierarchy” When these needs are achieved, the person moves up to level four and then five. However, if levels one through three are not met, the person becomes dissatisfied with their job. When satisfaction is not found, the person becomes less productive and eventually quits or is fired. Achievement, advancement, recognition, growth, responsibility, and job nature are internal motivators. These are the last two levels of “Howletts Hierarchy.” They occur when the person motivates themselves (after external motivation needs are met.) An employer or leader that meets the needs on the “Howletts Hierarchy” will see motivated employes and see productivity increase. Understanding the definition of motivation, and then applying it, is one of the most prevalent challenges facing employers and supervisors. Companies often spend thousands of dollars each year hiring outside firms just to give motivation seminars.

Another place motivation plays a key role is in education. A teacher that implements motivational techniques will see an increased participation, effort, and higher grades. Part of the teachers job is to provide an environment that is motivationally charged. This environment accounts for students who lack their own internal motivation. One of the first places people being to set goals for themselves is in school. Ask any adult: “What is the main thing that motivates you.” Their answer will most likely be goals. Even the simplest things in life are the result of goal setting. A person may say, “I want to save 300.00 for a new T.V Well, that is a goal. School is where we are most likely to learn the correlation between goals, and the definition of motivation. That correlation is what breeds success.`
MOTIVATIONAL CONCEPTS

1. The Incentive Theory of Motivation

A reward, tangible or intangible, is presented after the occurrence of an action (i.e., behaviour) with the intent to cause the behavior to occur again. This is done by associating positive meaning to the behavior. Studies show that if the person receives the reward immediately, the effect would be grater, and decreases as duration lengthens. Repetitive action-reward combination can cause the action to become habit. Motivation comes from two things; you, and other people. There is extrinsic motivation, which comes from others, and intrinsic motivation, which comes from within you. Applying proper motivational techniques can be much harder than it seems. Steven Kerr notes that when creating a reward system, it can be easy to reward A, while hoping for B, and in the process, reap harmful effects that can jeopardize your goals.

Rewards can also be organized as extrinsic or intrinsic. Extrinsic rewards are external to the person; for example, praise or money. Intrinsic rewards are internal to the person; for example, satisfaction or a feeling of accomplishment.

Some authors distinguish between two forms of intrinsic motivation: one based on enjoyment, the other on obligation. In this context, obligation refers to motivation based on what an individual thinks ought to be done. For instance, a feeling of responsibility for a mission may lead to helping others beyond what is easily observable, rewarded, or fun.

A reinforcer is different from reward, in that reinforcement is intended to create a measured increase in the rate of a desirable behavior following the addition of something to the environment.

2. INTRANSIC AND EXTRINSIC MOTIVATION
INTRINSIC MOTIVATION:

Intrinsic motivation occurs when people engage in an activity, such as a hobby, without obvious external incentives. This form of motivation has been studied by social and educational psychologists since the early 1970s. Research has found that it is usually associated with high educational achievement and enjoyment by students Intrinsic motivation has been explained by Fritz Heider’s attribution theory, Bandura’s work on self-efficacy, and Ryan and Deci’s cognitive evaluation theory.
Students are likely to be intrinsically motivated if they :

· attribute their educational results to internal factors that they can control (e.g. the amount of effort they put in).

· believe they can be effective agents in reaching desired goals (i.e., the results are not determined by luck).

· are interested in mastering a topic, rather than just rote-learning to achieve good grades.

In knowledge-sharing communities and organizations, people often cite altruistic reasons for their participation, including contributing to a common good, a moral obligation to the group, mentorship or ‘giving back’. In work environments, money may provide a more power full extrinsic factor than the intrinsic motivation provided by an enjoyable workplace.

In terms of sports, intrinsic motivation is the motivation that comes from inside the performer. That is, the athlete competes for the love of the sports.

EXTRINSIC MOTIVATION:

Extrinsic motivation comes from outside of the performer. Money is the most obvious example, but coercion and threat of punishment are also common extrinsic motivations.

In sports, the crowd may cheer the performer on, and this motivates him or her to do well. Trophies are also extrinsic incentives. Competitioin is often extrinsic because it encourages the performer wo win nd beat others, not to enjoy the intrinsic rewards of the activity.

Social psychological research has indicated that extrinsic reards can lead to over justification and a subsequent reduction in intrinsic motivation. Extrinsic incentives sometimes can weaken the motivation as well. In one classic study done by green and lepper, children who were lavishly rewarded for drawing with felt-tip pens later showed little interest in playing with the pens again.

3. SELF-CONTROL :

The self-control of motivation is increasingly understood as a subset of emotional intelligence, a person may be highly intelligent according to a more conservative definition (as measured by many intelligence tests), yet unmotivated to dedicate this intelligence to certain tasks. Yale School of Management professor “Victor Vroom’s “expectancy theory” provides an account of when people will decide whether to exert self control to pursue a particular goal.

Drives and desires can be described as a deficiency or need that activates behaviour that is aimed at a goal or an incentive. These are thought to originate within the individual and may not require external stimuli to encourage the behaviour. Basic drives could be sparked by deficiencies such as hunger, which motivates a person to seek food; whereas more subtle drives might be the desire for praise and approval, which motivates a person to behave in a manner pleasing to others.

By contrast, the role of extrinsic rewards and stimuli can be seen in the example of training animals by giving them treats when they perform a trick correctly. The treat motivates the animals to perform the trick consistently, even later when the treat is removed from the process.

MOTIVATIONAL THEORIES

A. Drive reduction theories:

There are a number of drive theories. The Drive Reduction Theory grows out of the concept that we have certain biological needs, such as hunger. As time passes the strength of the drive increases as it is not satisfied then as we satisfy that drive by fulfilling its desire, such as eating the drive’s strength is reduced. It is based on the theories of Freud and the idea of feedback control systems, such as a thermostat.

There are several problems, however, that leave the validity fo the Drive Reduction Theory open for debate. The first problem is that it does not explain how Secondary Reinforcers reduce drive. For example, money does not satisfy any biological or psychological need but reduces drive on a regular basis through a pay check second-order conditioning. Secondly, if the drive reduction theory held true we would not be able to explain how a hungry human being can prepare a meal without eating the food before they finished cooking it.

However, when comparing this to a real life situation such as preparing food, one does get hungrier as the food is being made (drive increases), and after the food has been consumed the drive decreases. The only reason the food does not get eaten before is the human element of restraint and has nothing to do with drive theory. Also, the food will either be nicer after it is cooked, or it won’t be edible at all before it is cooked.
COGNITIVE DISSONANCE THEORY :

Suggested by Leon Festinger, this occurs when an individual experiences some degree of discomfort resulting form an incompatibility between two cognitions. For example, a consumer may seek to reassure himself regarding a purchase, feeling, in retrospect, that another decision may have been preferable.

Another example of cognitive dissonance is when a belief and a behavior are in conflict. A person may wish to be healthy, believes smoking is bad for one’s health, and yet continues to smoke.

B. NEED THEORIES :
1. Need hierarchy theory

Abraham Maslow’s hierarchy of human needs theoryis the one of the most widely discussed theories of motivation.

The theory can be summarized as follows:

Human beings have wants and desires which influence their behaviour. Only unsatisfied needs influence behavior, satisfied needs do not. Since needs are many, they are arranged in order of importance, from the basic to the complex.

The person advances to the next level of needs only after the lower level need I at least minimally satisfied.

Further the progress up the hierarchy, the more individuality, humanness and psychological health a person will show.

The needs, listed from basic (lowest, earliest) to most complex (highest, latest) are as follows:

· Physiological

· Safety

· Belongingness

· Esteem

· Self actualization

2. HERZBERG’S TWO-FACTOR THEORY :

Frederick Herzberg’s two-factor theory, aka intrinsic/extrinsic motivation, concludes that certain factors in the workplace result in job satisfaction, but if absent, lead to dissatisfaction.

The factors that motivate people can change over their lifetime, but “respect for me as a person” is one of the top motivating factors at any stage of life.

He distinguished between :

Motivatrs; (e.g. challenging work, recognition, responsibility) which give positive satisfaction, and

Hygiene factors; (e.g. status, job security, salary and fringe benefits) that do not motivate if present, but, if absent, result in demotivation.

The name Hygiene factors is used because, like hygiene, the presence will not make you healthier, but absence can cause health deterioration. The theory is sometimes called the “Motivator-Hygiene Theory”.
3. Alderfer’s ERG theory :

Clayton Alderfer, expanding on Maslow’s hierarchy of needs, created the ERG theory (existence, relatedness and growth). Physiological and safety, the lower order needs, are placed in the existence category, while love and self esteem needs are placed in the relatedness category. The growth category contains our self-actualization and slef-esteem needs.
4. Self-determination theory:

Self-determination theory, developed by Edward Deci and Richard Ryan, focuses on the importance of intrinsic motivation in driving human behavior. Like Maslow’s hierarchical theory and others that built on it, SDT posits a natural tendency toward growth and development. Unlike these other theories, however, SDT does not include any sort of “autopilot” for achievement, but instead requires active encouragement from the environment. The primary factors that encourage motivation and development are autonomy, competence feedback, and relatedness.
C. COGNITIVE THEORIES

1. Goal-Setting Theory

Goal-setting theory is based on the notion that individuals sometimes have a drive to reach a clearly defined end state. Often, this end state is a reward in itself. A goal’s efficiency is affected by three features: proximity, difficulty and specificity. An ideal goal should present a situation where the time between the initiation of behaviour and the end state is close. This explains why some children are more motivated to learn how to ride a bike than mastering algebra. A goal should be moderate, not to hard or too easy to complete. In both cases most people are not optimally motivated, as many want a challenge (which assumes soe kind of insecurity of success).

At the same time people want to feel that there is a substantial probability that they will succeed. Specificity concerned the description of the goal in their class. The goal should be objectively defined and intelligible for the individual. A classic example of a poorly specified goal is to get the highest possible grade. Most children have no idea how much effort they need to reach that goal.

Douglas Vermeeren, has done extensive research into why many people fail to get to their goals. The failure is directly attributed to motivating factors. Vermeeren states that unless an individual can clearly identify their motivating factor or their significant and meaningful reasons they wish to attain the goal, they will never have the power to attain it.
2. Models of Behaviour change

Social-cognitive models of behavior change include the constructs of motivation and volition. Motivation is seen as a process that leads to the forming of behavioral intentions. Volition is seen as a process that leads from intention to actual behavior. In other words, motivation and volition refer to goal setting and goal pursuit, respectively. Both processes require self-regulatory efforts. Several self-regulatory constructs are needed to operate in orchestration to attain goals. An example of such a motivational and volitional construct is perceived self-efficacy. Self-efficacy is supposed to facilitate the forming of behavioral intentions, the development of action plans, and the initiation of action. It can support the translation of intentions into action.
3. Unconscious motivation

Some psychologists believe that a significant portion of human behavior is energized and directed by unconscious motives. According to Maslow, “Psychoanalysis has often demonstrated that the relationship between a conscious desire and the ultimate unconscious aim that underlies it need not be at all direct.” In other words, stated motives do not always match those inferred by skilled observers. For example, it is possible that a person can be accident-prone because he has an unconscious desire to hurt himself and not because he is careless or ignorant of the safety rules. Similarly, some overweight people are not hungry at all for food but for attention and love. Eating is merely a defensive reaction to lack of attention. Some workers damage more equipment than others do because they harbor unconscious feelings of aggression toward authority figures.

Psychotherapists point out that some behavior is so automatic that the reasons for it are not available in the individual’s conscious mind. Compulsive cigarette smoking is an example. Sometimes maintaining self-esteem is so important and the motive for an activity is so threatening that it is simply not recognized and, in fact, may be disguised or repressed. Rationalizatioin, or “explaining away”, is one such disguise, or defense mechanism, as it is called. Another is projecting or attributing one’s own faults to other. “I feel I am to blame”, becomes “it is her fault; she is selfish”. Repression of powerful but socially unacceptable motives may result in outward behavior that is the opposite of the repressed tendencies. An example of this would be the employee who hates his boss but overworks himself on the job to show that he holds him in high regard.

Unconscious motives add to the hazards of interpreting human behaviour and, to the extent that they are present, complicate the life of the administrator. On the other hand, knowledge that unconscious motives exist can lead to a more careful assessment of behavioral problems. Although few contemporary psychologists deny the existence of unconscious factors, many do believe that these are activated only in times of anxiety and stress, and that in the ordinary course of events, human behavior – from the subject’s point of view – is rationally purposeful.
Intrinsic motivation and the 16 basic desires theory :

Starting from studies involving more than 6,000 people, Professor Steven Reiss has proposed a theory that finds 16 basic desires that guide nearly all people behavior.

The desires are:

1. Acceptance, the need for approval

2. Curiosity, the need to thin

3. Eating, the need for food

4. Family, the need to raise children

5. Honor, the need to be loyal to the traditional values of one’s Clan/ethnic group.

6. Idealism, the need for social justice

7. Independence, the need for individuality

8. Order, the need for organized, stable, predictable environments

9. Physical Activity, the need for exercise

10. Power, the need for influence of will

11. romance

12. Saving, the need to collect
13. Social Contact, the need for friends (peer relationships)

14. Status, the need for social standing/importance

15. Tranquility, the need to be safe

16. Vengeance, the need to strike back.

In this model, people differ in these basic desires. These basic desires represent intrinsic desires that directly motivate people behaviour, and not aimed at indirectly satisfying other desires. People may also be motivated by non-basic desired, but in this case this does not relate to deep motivation, or only as a means to achieve other basic desires.
The Advantages of Motivation

Many experts have taken into consideration the very role that motivation has for creating positives situations and last but not least for creating personalities. Indeed, the procedures that motivation uses in order to accomplish its goals are based on the actual aims of the parts involve in the process.

Motivation as a general concept can be classified in function of numerous factors. However, the factors that discussed here are the ones regarding self motivation or motivation achieved by other people. These two main categories in which this technique can be divided at some extent include the premises of a preliminary classification. However, we will take them in turns and discuss the as they are.

First of all, we will take the self motivation which is a very important feature of this great concept. Self motivation is the very basis of creating self awareness and of treating yourself with respect and recognition. This technique is very beneficial as there are many people who have problems with their self awareness and for them, self motivation can be the only way by which they can get over their issues of personality. Self motivation is the solution for people to get rid of their inner problems and to treat themselves in a way that would bring them great satisfaction, both on the personal and on the professional plan. Hence, we may conclude that self motivation is indeed a very important technique to take into consideration when you want to perfect yourself and especially to perfect your opinion about yourself.

By using the procedure of motivating yourself you will not only feel very fulfilled and content with yourself, but you will also feel as if you are in perfect harmony with the universe that surrounds you and with all its elements. These are just some of the concepts that scientists consider suitable for defining the idea of self motivation.

Besides that, we may also take into consideration the situation in which other people motivate you or on the contrary, you motivate them. This is the second image that motivation takes and that is the feature of it that describes motivating other people. It is also very beneficial and by using this technique we may even say that people are very likely to achieve that interpersonal interaction between them and the ones the motivate or by whom they are motivated.

Efficient work, a positive way of thinking, inner welfare, these are just some of the advantage that motivation brings for the people who use it. The only problem put into discussion is the “how we should do it” part. This is not difficult in fact, as there are numerous courses and publications that teach people the most commonly used procedures of motivation and last but not least we must take into account the existence and the effectiveness of motivational speakers who also have a ey role in the overall process of motivating people and of teaching them the basic methods of motivation.

The Disadvantages of Motivation :

Motivation may sometimes become habituated in a way that employees do not work until a kind of motivation is given to them. Motivation in the form of training when given to the employees may have some expenses which the organization should be ready in taking these certain expenses.

Techniques of Motivation :

Plan to succeed :

Successful people are goal oriented. They plan their goals, then work in incremental steps to achieve those goals. Your goals need to be specific, realistic and achievable. Visualize your goals so that they become real, then write them down and keep them some where as a daily reminder of what it is you’re aiming for.

To stay motivated, you need to feel inspired and excited about what you are aiming to achieve. If you can’t get excited about your success goals, you’ll never find the inspiration and motivation you need to take action to change your life.

The longest journey begins with a single step, so plan on adding one new positive step to your daily routine each day to move you towards your goal. Adding one positive step each day will help you take control of your future and rid you or past negative habits.

Set aside 15 minutes each day to review your goals and the progress you have made. Measuring your progress will keep you inspired to achieve the results you want and help you recognize problem areas that may need work. Acknowledging your achievement is a way of patting yourself on te back for a job well done.

Believe in the possibilities. Don’t allow your fears to stand in the way of your future success. Acknowledge the fact that everyone feels fear when they step outside their comfort zone. As the old adage says, “Feel the fear, then do it anyway!”

Thinking your way to success

Successful people believe in themselves and their ability to succeed, despite the setbacks, obstacles and failures they will have encountered along the way. The road to success is littered with those who fell at the first hurdle and didn’t have what it takes to get up again.

Accept the fact that you will fail, may be more than once, and in many different ways. Believing that you will achieve your goals without setbacks is unrealistic and a recipe for failure. Successful people turn the negative events that are sure to occur into learning experiences, then they adjust accordingly and move on.

To be motivated you have to be positive.

Sure, we all have days when even getting out of bed feels like a drag, but hitting the “Snooze” button on the alarm is not going to get you to where you want to go. Being positive puts you in control of your own destiny, so when you understand that only YOU can control your future you also understand that only YOU can control the present.

On those days when it all seems too hard, simply focus on what it is you’re aiming for and imagine how exciting it will be when you achieve your goals.

Let the excitement of realizing your dreams fuel your imagination, and from that you can power into your day. Learn something new every day. The more you know, the closer you’ll get to achieve your goal in the time you’ve set yourself. Information can help you gain confidence, dispel fear and give you the inspiration and motivation you need to lead a better, more fulfilling life. Get your life right Staying motivated and achieving your goals is a whole lot easier if you can keep your focus.

Organize your workspace so that it creates a positive, stimulating environment. A cluttered workspace creates a cluttered mind, so take the time to clean up around you.

Make your workplace a happy place to be by pinning your favorite quotation to the wall where you can see it, or adding a vase of fresh flowers to a table nearby – whatever brings a mile to your face will keep you in a positive frame of mind and dispel any negative thoughts that may try to creep in.

An active mind requires an active body and an active body requires a healthy lifestyle. You can’t expect to operate at your peak if you don’t have the physical stamina to maintain the momentum. That means eating a healthy diet, getting regular exercise and getting enough sleep. Feeling positive about your physical well being has a tremendous impact on how you feel about achieving your goals.
Helping or hindering :

Surround yourself with people who inspire and motivate you to succeed. Ask yourself if the people in your life are helping or hindering you on your path to success, then make any changes necessary.

You don’t have to go it alone :

Share the excitement of what you are aiming to achieve with those around you who will root for you every step of the way.

Take time out each day to relax:

Switch off and spend time doing an activity you enjoy (other than work!) – go for a walk, take a bike ride or simply spend quality time with your family. Balancing work and play is an important part fo staying healthy, happy and motivated.

Learn to live your life with passion :

Appreciate all the you have around you and how great it feels simply to be alive at this particular moment in time. Yes, it’s important to keep your focus on the goals you wish to achieve, but the journey can be as exciting and stimulating as the destination. Keep your eyes open and enjoy the ride !

Values:

The employee’s attitudes and previous experiences affect the nature and amount of what they learn. The motivation you use must fit a employee’s value system. Employee’s have more interest in a subject that deals with goals they see as important in their lives.

Attitudes:

Attitudes consist of feelings for or against people, objects, or ideas. Showing a positive attitude about the subject you present can cause the student to want to learn. Students have more desire to learn when instructors show an interest in what they teach.

Incentives:

Incentives or rewards can stimulate motivation. Incentives such as good grades, awards, or selection as a distinguished graduate motivate employees who want to achieve,.

Achievement:

Achievement is a strong desire, a longing, an aim, a goal, or a desired objective. To make an effort to succeed, students must have a need to achieve at a certain level.

Although motivation is one of the prime tasks of instruction, it is both the employees and the instructor’s responsibility. The following techniques will assist you in developing motivational strategies to use when instructing:

Make the subject matter interesting . Plan motivational strategies to keepthe lesson interesting. A dull presentation causes employee to become bored, restless, and uninvolved. A lack of response from the employee will affect the quality of your instruction. As a result, you may lose confidence and enthusiasm, which, in turn, will have a negative effect on employee motivation. To promote interest, use a variety of materials while instructing.

Establish goals:

The goals of instruction come directly from the learning objectives. Ensure that you present the objectives for each block of instruction so that employee will understand exactly what they are expected to be able to do as a result of training.

Provide informative feedback:

Employee need feedback when they are trying to meet goals. You can give either oral or written feedback, but eb sure you give recognition for proper employee behavior and achievements. Also be sure to point out employee errors and how to correct them. Recognizing good performance and pointing our areas that need improvement contribute to effective learning. Show interest in your students. Give employee detailed feedback when they respond to a question or perform some task related to instructional objectives. Feedback may make the difference between a student’s feelings of success or Failure. Always comment favourably on successful performance
Encourage participation :

You should be open to employee contributions and points of vie. Employee’ brings many different experiences to the learning environment. Use these experiences to stimulate interest and add variety to learning.
DATA ANALYSIS AND INTERPRETATION

For the purpose of survey samples of 50 employees have been taken into consideration with a view to assess the ‘Motivational Analysis’ in Visakha Dairy Industries Limited. The study has the following questions and their respective.
1.
Do you expect a pat on your back for every work done ?

	S.No.
	Rating Scale
	No.of respondents
	In %

	1
	Yes
	13
	26

	2
	No
	8
	16

	3
	Sometimes, if required
	29
	58

	
	Total
	50
	100

Interpretation

From the above graph and table we can infer that maximum of employees that is 58 percent of employees sometimes require pat on their back for the work done by them and not always but there are 26 percent of employees who always require a pat for every work done and the rest 16 percent of employees do not require a pat on their backs at all.

Hence we can say that majority of the employees expect a part sometimes if required and it is not necessary always.

Graph:

[image: image4.emf]0

10

20

30

40

50

60

Percentage

Yes 1 No 2 Sometiems 3

Rating

Percentage of employees who require pat on their back

for every work done

2.
How do you prioritize your work ?

	S.No.
	Rating Scale
	No.of respondents
	In %

	1
	Hard work first
	7
	14

	2
	Easier work first
	4
	8

	3
	Both Simultaneously
	9
	18

	4
	Based on importance of work
	10
	20

	5
	As per instructions
	20
	40

	
	Total
	60
	200

Interpretation:

From the above graph and table we can infer that maximum number of employees that is 40 percent of employees prioritize their work as per the instructions given to them and minimum number of employees that is only 8 percent of them do the easier work first.

Hence we can say that though the work is easy or hard the employees do their based on the instructions given to them and if any instruction is not provided they do the work based on the importance it has
Graph:

[image: image5.emf]0

5

10

15

20

25

30

35

40

Percentage

Hard work first Easier work

first

Both

simultaneously

Based on

importance of

work

As per

instructions

Rating

Employees percentage who prioritize their work

3.
Do you feel your work is unrecognized ?
	S.No.
	Rating Scale
	No.of respondents
	In %

	1
	Yes
	11
	22

	2
	No
	9
	18

	3
	Sometimes, if required
	30
	60

	
	Total
	50
	100

Interpretation:

From the above graphs and table we can observe that maximum number of employees that is 60 percent feel that their work is unrecognized sometimes. There are very less employees that in 18 percent who feel that their work is unrecognized. Unrecognizing of the work done by the employees may sometimes lead to demotivation.

Graph:

[image: image6.emf]0

10

20

30

40

50

60

Percentage

Yes 1 No 2 Sometiems 3

Rating

Percentage of employees who feel their

work is unrecognised

4.
Do you require a break at frequent intervals ?

	S.No.
	Rating Scale
	No.of respondents
	In %

	1
	Yes
	29
	58

	2
	No
	10
	20

	3
	Sometimes, if required
	11
	22

	
	Total
	50
	100

Interpretation:

From the above graph and table we can come to the conclusion that maximum number of employees that is 5% require break at frequent intervals in between so as to perform better. There are very less employees that is only 20 percent of them do not require break but can continue their work continuously. 22 percent of the employees say that they require break sometimes and is not required all the time. Bream intervals depends upon the nature of the work and differs from individual to individual.

Graph :

[image: image7.emf]0

10

20

30

40

50

60

Percentage

Yes 1 No 2 Sometiems 3

Rating

Percentage of employees who require break at frequent

intevals

5. Does ambience affect the quality of your work ?
	S.No.
	Rating Scale
	No.of respondents
	In %

	1
	Yes, very much affects
	13
	26

	2
	Don’t mind working in any environment
	14
	28

	3
	Minimum appearance is appreciated
	28
	56

	
	Total
	50
	100

Interpretation:
From the above graph and table we can find that maximum number of employees that is 56 percent requires minimum appearance of ambience in order to work and the quality of work gets affected if there is no minimum ambience provided to them. But there are other set of employees that is 28 percent of them can work in any kind of environment in the work place.

Graph:

[image: image8.emf]0

5

10

15

20

25

30

35

40

Percentage

Yes,very much

affects

Don't mind

working in any

environment

Min.appearance

is appreciatd

Based on

importance of

work

As per

instructions

Rating

Employees percentage who prioritize their work

6.
Do you expect incentive to perform better ?
	S.No.
	Rating Scale
	No.of respondents
	In %

	1
	Always
	9
	18

	2
	Never
	10
	20

	3
	Sometimes
	31
	62

	
	Total
	50
	100

Interpretation:

From the above graph and table we can see that maximum number fo employees that is 62 percent expect an incentive to erform better sometimes depending upon the work they are given. Soetimes incentive may motivate an employee that in order to get that incentive he maximizes his efforts. The percent of employees who always want incentive to perfrm better are only 18 percent. There 20 percent of employees who perform their task with out even giving an incentive.

Graph :

[image: image9.emf]0

10

20

30

40

50

60

70

Percentage

Always Never Sometiems 3

Rating

Percentage of employees who expect an incentive to

perform better

7.
Do you require outside pressure to complete your allotted work?

	S.No.
	Rating Scale
	No.of respondents
	In %

	1
	Yes
	0
	0

	2
	No
	43
	86

	3
	Sometimes
	7
	14

	
	Total
	50
	100

Interpretation:

From the above graph and table we can see that maximum number fo employees that is 62 percent expect an incentive to erform better sometimes depending upon the work they are given. Soetimes incentive may motivate an employee that in order to get that incentive he maximizes his efforts. The percent of employees who always want incentive to perfrm better are only 18 percent. There 20 percent of employees who perform their task with out even giving an incentive.

Graph :

[image: image10.emf]0

10

20

30

40

50

60

70

80

90

Percentage

Yes 1 No 2 Sometiems 3

Rating

P

ercent of employees who require

outside pressure to perform the

work

8.
Do you get frustrated if your work is not recognize ?

	S.No.
	Rating Scale
	No.of respondents
	In %

	1
	Yes
	8
	16

	2
	No
	7
	14

	3
	Sometimes
	35
	70

	
	Total
	50
	100

Interpretation:

From the above table and graph we can observe that maximum number of employes that is 70 percent get frustrated sometimes if their work is not recognized. When an employee does a work putting lot of effort and is there is no proper recognition he gets frustrated. The percent of employees who do not get frustrated even when their work is not recognized are only 14 percent. There are 16 percent of employees who get easily frustrated when the work done by them is not recognized.

Graph:

[image: image11.emf]0

10

20

30

40

50

60

70

80

90

Percentage

Yes 1 No 2 Sometiems 3

Rating

P

ercent of employees who get

frustrated if their work is not

recognised

9.
How do your react when a work not liked by you is allotted ?
	S.No.
	Rating Scale
	No.of respondents
	In %

	1
	Get self motivated
	32
	64

	2
	Get frustrated
	7
	14

	3
	Take it as a challenge
	11
	22

	
	Total
	50
	100

Interpretation:

From the above graph and table we can observe that maximum number employees that is 64 percent of them get self motivated when work not liked by them is given to them. When they have no other option other than to complete the work they have to get self motivated and finish the work. There also a few section of employees who take the job as a challenge and try to accomplish the task that is 22 percent of the employees. Only 14 percent of them get frustrated.

Graph :

[image: image12.emf]0

10

20

30

40

50

60

70

Percentage

Get self

motivated

Get frustrated Take it as a

challenge

Rating

P

ercent of employees who work

not liked is given to them

10.
What do you require to compete with others for excellence ?

	S.No.
	Rating Scale
	No.of respondents
	In %

	1
	Cash incentive
	6
	12

	2
	Letter of appreciation
	9
	18

	3
	Fair Treatment
	35
	70

	
	Total
	50
	100

Interpretation:

From the above table and graph we can observe that maximum number of employees 70 percent require fair treatment for competing with others for excellence. Very few employees require a cash incentive that is 12 percent of the employees whereas 18 percent of the employee require letter of appreciation. But from the over all analysis we can say that any kind of employee can compete with other or can do his job well if he is given a fair treatment among the employees in the organization.

Graph :

[image: image13.emf]0

10

20

30

40

50

60

70

Percentage

Cash incentive Letter of

appreciation

Fair treatment

Rating

Requirement of the employees to compete with others for

excellence

11. Does lack of appreciation induce you to absenteeism ?

	S.No.
	Rating Scale
	No.of respondents
	In %

	1
	Yes
	5
	10

	2
	No
	39
	78

	3
	Sometimes
	6
	12

	
	Total
	50
	100

Interpretation:

From the above graph and table we can observe that maximum of employees that is 78 percent of them do not absent from work though they are not appreciated but there are 12 percent who feel lack of appreciation induce them to be absent. But when an employee does work efficiently and his superior appreciates him, the employee gets motivated and works to the fullest.
Graph :

[image: image14.emf]0

10

20

30

40

50

60

70

80

Percentage

Yes 1 No 2 Sometiems 3

Rating

Lack of appreciation induce

employee to absenteeism

12. Does affiliation with colleagues inspires you for better performance?

	S.No.
	Rating Scale
	No.of respondents
	In %

	1
	Yes always
	38
	76

	2
	No
	4
	8

	3
	Sometimes
	35
	70

	
	Total
	50
	100

Interpretation:

From the above graph and table we can infer that maximum number of employees 76 percent of employees say that affiliation with colleagues inspires them to perform better. Interactions with colleagues help each other to perform better as one employee may help another employee when needed and competitive and team spirit increases between them in the organization. Very few employees in the industry that is only 8 percent of them say that they can perform their work through there is no affiliation with other colleagues.
Graph :

[image: image15.emf]0

10

20

30

40

50

60

70

80

Percentage

Yes Always No 2 Sometiems 3

Rating

Employee percent who say

affiliation with colleagues inspires

for better performance

13. Does doing the same job day in and day out brings you boredom?

	S.No.
	Rating Scale
	No.of respondents
	In %

	1
	Yes
	41
	82

	2
	No
	7
	14

	3
	Sometimes
	2
	4

	
	Total
	50
	100

Interpretation:

From the above table and graph it is very clear that maximum number of employees in the industry that is 82 percent of them get bored doing the same work day in and day out. During such periods only employees need training or job rotation which would make them feel changed from the regular monotonous job and there are very few employees that is only 4 percent who say that they are bored only sometimes but set of 14 percent of employees say that they are never bored ding the same work day in and day out.

Graph :

[image: image16.emf]0

10

20

30

40

50

60

70

80

90

Percentage

Yes 1 No 2 Sometiems 3

Rating

Percent of employees who get

boredom doing the same job dayin

and day out

14. Are you happy when there is a job rotation and the change helps you in performing better ?

	S.No.
	Rating Scale
	No.of respondents
	In %

	1
	Yes, very happy
	32
	64

	2
	Don’t mind doing any job
	7
	14

	3
	Sometimes changes is necessary
	11
	22

	
	Total
	50
	100

Interpretation:

From the above table and graph we can clearly observe that maximum number of employees that is 64 percent of them want a job rotation so that the change can help them perform better. Job rotation helps the employee in improving their skills on all the jobs apart from their regular job, knowledge on all the jobs employee can get through job rotation and they feel excited to perform new job within the industry. But there are minimum number of employees that is 14 percent of them don’t mind doing any job given to them.

Graph :

[image: image17.emf]0

10

20

30

40

50

60

70

Percentage

Yes, very

happy

Don't mind

doing any job

Sometimes

Rating

Percent of employees who want a

job rotation

15. Do refresher courses and on the job training help you to perform your best?

	S.No.
	Rating Scale
	No.of respondents
	In %

	1
	Yes, training helps a lot
	34
	68

	2
	No raining are of least importance
	0
	0

	3
	Sometimes on the job training is necessary
	16
	32

	
	Total
	50
	100

Interpretation:
From the above graph and table we can observe that all the employees require training at some point of time. Maximum number of employees that is 68 percent of them feel training and refresher courses helps them a lot. There is not even a single employee who feels that training is of least importance. Refresher courses and on the job training helps the employees in enhancing their skills and help them perform better. Training gives them recharged energy and they can come out of boredom

Graph :

[image: image18.emf]0

10

20

30

40

50

60

70

Percentage

Yes, training

helps a lot

No, training are

ofleast

importance

Sometimes on the

job training is

necessary

Rating

Percent of employees who feel refresher

courses and on the job training is necessary

SUMMARY

Visaka Industries is one of the top most Industry in manufacturing of Asbestos, Fibre and Garments. The company was incorporated under the Indian Companies Act 1956 on 18thJune 1981 as Visaka Asbestos Cement product Ltd. With effect from 9th August 1990, the name of the company was changed to Visaka Industries Ltd. The Company has a Rs303.73 crore turnover in 2005-06 and it is a dividend paying Company, engaged in the business of Building Products and synthetic Blended Yarn.

The company is a multi products location established, presently engaged in the manufacture and marketing of Building Products and Synthetic Blended Yarn. The company was jointly promoted by APIDC and Dr. G.Vivekanand, to manufacture Fiber Building Products. Dr.G.Vivekanand is a first generation entrepreneur, APIDC has since divested its entire stake and subsequently the same has been brought

back by Dr. G.Vivekanand

The company produces three products i.e Asbestos, Textiles and Apparel. It has totally 7 units The company’s spinning unit employs the latest spinning machines based on the Air Jet Spinning Technology procured from Murata of Japan and Visaka is the biggest leader of Air Jet Spinning in the World with highest productivity and efficiency. The Company’s three Asbestos Cement Sheet Manufacturing units operating at above 100% of capacity utilization with ISI accreditation. These units employ a continuous technology.

FINDINGS AND SUGGESTIONS
Findings:

1. there are less number of motivational programs in the Visakha Dairy Industry.

2. Employees expect recognition to their work and so they expect a pat on their back or a kind of praise sometimes for the work done.

3. The employees of the Dairy not setting their priority just meekly but follow their work based on the instructions given to them and do not require any external pressure.

4. Employee feels that recognition of the work done by them is sometimes required.

5. Employees of the Dairy get self motivated when job not liked by them is given and do not escape work.
6. Employees when given a fair treatment can perform their work excellently.

7. Inter relationship helps the employees to perform better.

8. Doing the same job day in and day out brings boredom to the employees in the industry.

9. Employees are very happy if they are given on the job training and refresher courses.

10. Employees feel training is helps them to perform their job better.

SUGGESTIONS
1. More motivational programs are to be introduced in the HR system of the Dairy so that employee can be kept motivated all the time.

2. Training programme need to be expanded as the employees recognize the importance of training.

3. Need to device new and innovative techniques in order to give the employees motivation by providing monetary or non monetary benefit.
4. Lecture method of training can be introduced which may motivate the employees to perform better.

5. Job rotational practices to be introduced in order to reduce boredom and keep the employees motivated in the workplace.

6. For keep employees moral high necessary brainstorming programs to be conducted periodically so employee work with the value oriented motto for better results.

CONCLUSION

Motivation is the set of reasons that determines one to engage in a particular behavior. The term is generally used for human motivation but, theoretically, it can be used to describe the causes for animal behavior as well. According to various theories, motivation may be rooted in the basic need to minimize physical pain and maximize pleasure, or it may include specific needs such as eating and resting, or a desired object, hobby, goal state of being, ideal, or it may be attributed to less-apparent reasons such as altruism, morality, or avoiding mortality.

The definition of motivation is to give reason, incentive, enthusiasm, interest that causes specific action or certain behavior. Motivation is present in every life function. Simple acts such as eating are motivated by hunger. Education is motivated by desire for knowledge. Motivators can be anything from reward to coercion.

There are two main kinds of motivation : intrinsic and extrinsic. Intrinsic motivation is internal. It occurs when people are compelled to do something out of pleasure, importance, or desire. Extrinsic motivation occurs when external factors compel the person to do something.

A common place that we see the need to apply motivation is in the work place. In the work force, we can see motivation play a key role in leadership success. Salary, benefits, working conditions, supervision, policy, safety, security, affiliation, and relationship are all externally motivated needs.

ANNEXURE
Questionnaire on Motivational Analysis

1.
Do you expect a part on your back for every work done ?

[a] Yes

[b] No
[c] Some times, if reuired

2.
How do you prioritize your work?

[a]
Hard work first

[b]
Easier Work First

[c]
Both Simultaneously

[d]
Based on Importance of Work

[e]
As per Instructions

3.
Do you feel your work is unrecognized?

[a]
Yes
[b]
No
[c]
Sometimes

4.
Do you require a break at frequent intervals ?

[a]
Yes
[b]
No
[c]
Sometimes

5.
Does ambience affect the quality of your work ?

[a]
Yes, very much affects

[b]
I don’t mind working in any ambience

[c]
Minimum appearance is appreciated

6.
Do you expect an incentive to perform better?

[a]
Always

[b]
Never

[c]
All times

7.
Do you require outside pressure to complete your allotted work ?

[a]
Yes
[b]
No
[c]
Sometimes

8.
Do you get frustrated if your work is not recognized ?

[a]
Yes
[b]
No
[c]
Sometimes

9.
How do you react when a work not liked by you is allotted?

[a]
Get self motivated

[b]
Get frustrated

[c]
Take it as a challenge

10.
What do you require to compete with others for excellence?

[a]
Cash Incentive

[b]
Letter of appreciation

[c]
Fair treatment

11.
Does lack of appreciation induce you to absenteeism?

[a]
Yes
[b]
Never
[c]
Sometimes
12.
Does affiliation with colleagues inspires you for better performance?

[a]
Yes always
[b]
Some times
[c]
Never

13.
Does doing the same job day in and day out brings you boredom?

[a]
Yes
[b]
No
[c]
Sometimes.

14.
Are you happy when there is a job rotation and the change help you in performing your job better ?

[a]
Yes very happy

[b]
Don’t mind doing any job

[c]
Yes, sometimes changes is necessary

15.
Do refresher courses and on the job training help you to perform your best ?

[a]
Yes, training helps a lot

[b]
No, training are of least importance

[c]
Sometimes on the job training is necessary

BIBLIOGRAPHY

Text Books Referred :

1. Stoner, freeman and Gilbert, Jr.Management, 6/e, Pearson Education, New Delhi, 2006.

2. Koontz, Weihrich & Aryasri, Principles of Management, TMH, New Delhi, 2007.

3. Heinz Weihrich, Harold Koontz : Management A Global Perspective, 10/e, Tata McGraw Hill, 2007.

4. Daft, The New Era of Management, Thompson, 7/e New Delhi, 2007.

5. Robbins : Management 7/e Pearson Education, 2006.

6. L.M. Prasad, Principles of Management, Sultan Chand & Sons, New Delhi, 2007.

Websites :

1. www.google.com

2. www.motivateus.com

3. www.motivation123.com

4. www.wikipedia.org

70

_1345986401

_1345986513

_1345986515

_1345986516

_1345986514

_1345986423

_1345986438

_1345986409

_1345986329

_1345986374

_1345986386

_1345986345

_1340117949

_1345986284

_1345986300

_1340117950

_1345986271

_1340117948

