

Veridic Technologies Pvt. Ltd.

Employee Satisfaction Survey

November 2016

EMPLOYEE PARTICIPATION

Junior Dev/Developer/Sr. Developer	20
Junior Tester/Tester/Sr. Tester	11
Team Leader	4
Others	21

91% of employees

Results of Survey

CONNOTATIONS

ESAT% is
80% or
above 80%

ESAT% is
between
60% to 80%

ESAT% is
below 60%

RULES:

Strongly agree / Somewhat agree / Neutral is counted as **Satisfied**.

Somewhat disagree / Strongly disagree is counted as **Dissatisfied**.

Overall Employee Satisfaction

Veridic as Employer

ESAT is 90%

Management of Wider Team

ESAT is 90%

Immediate Reporting Manager

ESAT is 92%

Management

Top management cares for the employees of the company

ESAT 86%

Top management is ethical in its conduct

ESAT 88%

Top management is easily approachable when you need

ESAT 96%

Reporting Manager

Does not indulge in politics and is impartial with team members

ESAT 96%

Treats me with respect

ESAT 98%

Handles my work related issues satisfactorily

ESAT 96%

Asks me for inputs to help make decisions

ESAT 96%

Provides me with regular & ongoing feedback about my performance

ESAT 92%

Culture & Working Conditions

Politics in Veridic are kept to minimum

ESAT 82%

The physical working conditions are good

ESAT 94%

Everyone is treated with respect irrespective of their experience level

ESAT 94%

Flexibility in working hours is satisfactory

ESAT 98%

Your Job

Given enough authority to make decisions I need to make

ESAT 100%

Enough tools/resources to perform my job

ESAT 90%

Workload is reasonable

ESAT 100%

Reasonable balance between work and personal life

ESAT 96%

Employees believe their job is secure

ESAT 76%

Rewards & Recognitions

Veridic gives enough recognition for work that's well done

ESAT 78%

If I do good work I can count on getting good increment

ESAT 84%

If I do good work I can count on being promoted

ESAT 84%

Company Policies

Working Hours Policy

ESAT 92%

Leaves Policy

ESAT 84%

Employee Referral Policy

ESAT 98%

Overtime Policy

ESAT 96%

I would recommend employment at Veridic

ESAT 96%

I believe I will be working for Veridic for

What employees enjoy most about Veridic

- Working environment and flexible timings
- Friday Fun Activity
- Quarterly Parties
- Flexible working hours
- Cooperative team members
- Work life balance
- Friendly and supportive management
- Salary in time
- Overall environment is very positive and enriching
- Nice location
- Good infrastructure
- Managers understand the issues and help finding solutions
- Work pressure is not much
- Learning new things

What can company do to increase employee's satisfaction?

- Certain arrangement should be done for food. Some vendor should be hired who provides good healthy food at reasonable rates.
- Upper management sometimes should interact with employees.
- Include at least 2 more holidays in the list apart from all holidays: Diwali and Holi.
- More employee engagement activities
- Carry forward more than 5 leaves every year
- Improvement in tea
- Technical training for employees
- Improve leave policy by giving 1.5 leaves instead of 1.4 leaves per month.