

An Internship Report
On
Analysis customer Satisfaction level of Sinha
Melamine Industry limited

Submitted To

Md. Alamgir Hossan
Senior Lecturer
Department of Business Administration
Faculty of Business & Entrepreneurship

Submitted By

Md. Mizanur Rahman
ID: 153-11-254
Department of Business Administration
Faculty of Business & Entrepreneurship

Bachelor of Business Administration
Daffodil International University

Letter of Transmittal

April 2019

Md. Alamgir Hossan

Senior Lecturer

Department of Business Administration

Faculty of Business & Entrepreneurship

Subject: Submission of Internship Report

Dear Sir,

I've adequately completed my Internship period in Sinha Melamine industry Limited. For the span of this 3 months' time frame, I have been given a couple of exact chances to experience a couple of successful activity reports. Those reports helped me to bridge the space between address rooms picking up information about real-life cases to an incredible volume. Presently as a compulsory component for the accomplishment of this Internship Report, I am presenting my temporary job report on "Investigation consumer loyalty dimension of Sinha Melamine Industry constrained" which changed into an enormous delight for me to set up this record. Working in this temporary job record has given me a broad scope of experience.

This report helps to make out the customer joy dimension of Sinha Melamine Industry Limited's clients. I would love to factor over here that I will very appreciative to you on your prized supervision. I may be exceptionally excited to answer to any question you watched vital as and while required.

Yours sincerely,

Md. Mizanur Rahman

ID: 153-11-254

Department of Business Administration

Faculty of Business & Entrepreneurship

Acknowledgement

This record is the consequence of the help and honest collaboration of different individuals. I couldn't likely thank those amazing populace who've contributed something of them legitimately or randomly in preparing this report practically. It gives me an enormous say thanks to them for his or her fantastic participation and backing.

At first, I might want to offer my thanks to the Almighty Allah.

At that point toward the starting, I would love to thank my Advisor Md. Alamgir Hossan, Senior Lecturer, Department of Business Administration, Faculty of Business and Entrepreneurship for his significant steerage, academic heading, and unrestricted guide throughout my residency of the look at.

Accordingly, my heartiest thank you are heading off to all the distinctive staff of Sinha Melamine Industry Limited focus and their assorted sorts of stuff of various shops as they supply me their important time and help me to secure data around this record.

Declaration

I am stating that this report is entitled "Analysis customer Satisfaction level of Sinha Melamine Industry limited" presented by me to Daffodil Worldwide College for the level of Single guy of Business Organization as a novel work.

I am additionally articulating that the report has not been submitted beforehand either to some extent or completely to some other college or Establishment for any Degree, Certificate, Partnership, Cooperation, and other comparable title or prizes.

Md. Mizanur Rahman

ID: 153-11-254

Department of Business Administration

Faculty of Business & Entrepreneurship

Certification

That is to endorse that this Internship Report is entitled "Analysis customer Satisfaction level of Sinha Melamine Industry limited" submitted to Daffodil Global College in connection with the gathering's Internship program is an earnest proof of assignment executed through "Md. Mizanur Rahman, ID: 153-11254" under my watch at the Sinha Melamine Industry Limited, Khejur Bagan Morh, Ashulia, Savar Dhaka

Supervisor

Md. Alamgir Hossan

Senior Lecturer

Department of Business Administration

Faculty of Business & Entrepreneurship

Table of Content

Content		Page No.
Chapter 01: INTRODUCTION		1-4
1.1	Introduction	2
1.2	Background	2
1.3	Objectives of the Report	2
1.4	Scopes of the Study	3
1.5	Limitations of the Study	3
1.6	Methodology	3
Chapter 02: Literature Review		5-11
Chapter 03: Organizational Overview		12-19
3.1	Background of Organizations	13
3.2	Mission	14
3.3	Vision	15
3.4	Organizational network of the Sinha Group of Industries	15
3.5	The Structure of HR Organogram	19
3.6	Product Catalog of Sinha Melamine Industry Limited	19
Chapter 04: Satisfaction levels of customer		21-23
4.1	The Five Levels of customer satisfaction.	22
4.1.1	Level one	23
4.1.2	Level 2 to Level 4	23
4.1.3	Level five	23
Chapter 05: Findings and analysis		24-31
Chapter 06: Recommendations and conclusion		32-34
Recommendations		33
Conclusion		34
References		35
Appendix		36-37

List of Figure

Figure List		Page No.
Figure 5.1	Gender based categorization	25
Figure 5.2	Age based categorization	26
Figure 5.3	Education Level based categorization	27
Figure 5.4	Visit Frequency based categorization	27
Figure 5.5	Price based categorization	28
Figure 5.6	Product quality based categorization	29
Figure 5.7	Product design based categorization	29
Figure 5.8	Sales associate's service based categorization	30
Figure 5.9	Outlet ambiance based categorization	31
Figure 5.10	Overall satisfaction based categorization	31

Chapter: 1

Introduction

1.1 Introduction

This Internship report is the yield of my three months' internship as an incomplete necessity of graduation. It comes to me with an incredible chance - to be presented with down to earth work field. To set up this report I need to make an association between my scholastic information and internship experience. Here, I experience the working procedure and the customer mindset in regards to the nation of cause while buying Melamine in BD. As understanding the significance of nation of the birthplace of Melamine I picked the point to give an exceptional look on that.

There are numerous contentions about what causes customer satisfaction.

1.2 Background

As I worked at Sinha Melamine Industry Limited in commercial center investigations and Item improvement branch so the internship report depends absolutely on "Customer Satisfaction of Sinha Melamine Industry Limited".

1.3 Objectives of the Report

The principal destinations are as per the following and we have isolated them into some wide and explicit goals which are given beneath

Broad Objective

The significant target of this internship report is to break down the customer satisfaction level of Sinha Melamine Industry Limited and to investigate their recognition about administration.

Specific Objectives

- To accumulate data about Sinha Melamine Industry Limited's customer satisfaction.
- To get a reasonable comprehension of the nature of the organization's various parts of administrations and dependent on that data.
- To execute a customer satisfaction review and investigations the aftereffects of an overview by utilizing various techniques.

1.4 Scopes of the Study

The quantity of the examination is confined within the clients of Dhaka outlets (Savar, New marketplace, Basundhara). Anyhow, the exam is wide and substantial. The exam manages purchaser pleasure toward composed shops that are fundamental for retailing.

1.5 Limitations of the Study

The target of the down to earth direction program is to have a pragmatic presentation for the understudies. My changeless status is for just three months, which is by one way or another not sufficiently adequate to accumulate satisfactory experience of such huge financial business. It's anything but a simple assignment to gather information and data about my necessity. Thus, the investigation experiences different impediments, a portion of these are referenced underneath:

- Pertinent information and archive gathering are troublesome because of association classification.
- Once in a while customers did not possess adequate energy for noting the survey appropriately.
- Inadequacy of critical facts and data.
- Lacking books, productions, and diaries about Melamine Industry.
- It is exceptionally hard to quantify the level of representative presentation in a brief timeframe.
- Because of a deficiency of time, it is beyond the realm of imagination to expect to accumulate top to bottom information of the Organization.

1.6 Methodology

The sort of strategy utilized in this archive is explicitly clear in nature. To meet the objectives of the report, I discovered that a solitary strategy may moreover not be successful. The property of measurements or records for this specific archive is each main and optional supply.

Primary Data: Primary sources of data were:

- Face to face communicate with the personnel.

- Direct observation.
- Discussion with officials

Secondary Data: Secondary sources of data were:

- Respectable website of the Sinha Melamine Industry Limited.
- Business enterprise Profile of Sinha Melamine Industry Limited.

Study Area and population

The investigation was directed in Dhaka city among Saver, New Market, Basundhara outlets. The review populace was all class of customers who are the buyers and infrequent purchasers in the Sinha Melamine Industry Limited.

Sampling Technique

In this investigation of the internship report, non-likelihood examining has been taken as the likelihood of customers in Dhaka zones being picked is obscure. Under the non-likelihood test, comfort inspecting has been taken for this examination.

Period of Study

The examination was led amid the period 12-18 Weeks in April 2019

Study Instrument

A study survey is set up for the gathering of information from different customers. The poll is structured in such a way in this way, that the gathered data for the investigation would meet the arrangement of destinations.

Tools:

Microsoft Word and Microsoft Office Excel version 2016 is used to tabulate and analyze the valid responses.

Chapter: 2

Literature Review

Purchaser loyalty is a much-mentioned topic among retail managers in all type of groups. Instructional studies on loyalty have acquired huge attention and are largely focused on size issues (Kahn, Kalwani & Morrison, 1986). It's in particular vital for the one's firms that have or plan to put into effect purchaser loyalty initiatives inclusive of loyalty cards or frequent user applications (Stern & Hammond, 1994). Ndubisi (2004) said that an increasing number of corporations are capitalizing on sturdy firm-patron relationships to gain treasured facts on how clients may be handled the excellent and not directly keeping them away from the competition. Consequently, it's critical to examine the effect of the underpinnings of courting advertising and marketing on consumer loyalty (Ndubisi, 2007). Kotler (1992) stated that businesses ought to pass from brief-term transaction-orientated dreams to long-term relationship dreams.

The valuable factor of that is consumer courting control (CRM), which construct at the belief to reinforce the connection with (capability) clients of the corporation.

Previous studies have centered on components of CRM, together with the link among purchaser loyalty and profitability (Reinartz & Kumar, 2000) and delight and enterprise overall performance (Kamakura et al., 2002). The fundamental thought of CRM is that corporations benefit extra from keeping lengthy-time period relationships than brief-time period customer relationships (Reinartz & Kumar, 2000).

Evidence for this notion has been superior via numerous authors (Morgan & Hunt, 1994; Sheth & Parvatiyar, 1995). On this line of notion, this research may be very interesting for a (grocery) retail managers to allow them to know a way to enhance consumer pleasure and in turn consumer loyalty, keeping off dropping clients or share of wallet to the competition. On this present day studies, the main drivers, of patron loyalty in grocery stores will be mentioned and the connection among purchaser pride and customer loyalty, with its moderators, may be handled. The studies are held among normal grocery customers of the 4 largest and well-known supermarkets in a vicinity within the southwest of the Netherlands referred to as Het Westland. After understanding the primary critical delight and loyalty drivers, retail managers can set up an advertising strategy wherein the organization can target new clients and hold the present day clients, consistent with CRM, in the right line of sight. The findings permit a deeper comprehension of the way clients construct (shop) loyalty and the way that is associated with sure elements such as consumer delight. This thesis can be very beneficial to managers/retailers since it affords better know-how of the phenomena of "customer loyalty" and how to beef up this by means of improving its important drivers directly and indirectly via client pride and moderators of this relationship.

Customer pride and purchaser Loyalty

Early constructs of research have defined pleasure as an evaluative judgment regarding a specific purchase choice (Bearden & Teel, 1983; Oliver, 1979; Oliver 1988). Traditional fashions expect patron pride because the end result of a cognitive procedure, while newly developed fashions additionally recommend that effective techniques additionally make contributions to the prediction of patron pleasure (Fornell & Wernerfelt, 1987; Oliver, 1997). Most of the people of preceding loyalty studies conceptualized loyalty as a shape of repeated purchases of a particular product or service (Homburg & Giering, 1988). A number of them targeted at the collection the goods have been bought (Brown, 1952), others measured loyalty through the share of purchases similar to a particular brand (Brody & Cunningham, 1968).

Jacoby and Chestnut (1978) and Dick and Basu (1994) made crucial contributions to explore and derive the extraordinary levels of loyalty (Jacoby & Chestnut, 1978; Dick & Basu, 1994). Even though their efforts, it turned into Oliver (1997) who contributes the maximum to the elaboration of the loyalty construct. This author designed an in-depth framework of loyalty that affords 4 extraordinary forms of loyalty (Oliver, 1997).

First, the cognitive type of loyalty refers to the existence of thoughts or beliefs that an entity is preferable over others (Harris & Goode, 2004). As an example, save A is preferred over save B in a certain market. 2nd, effective loyalty consists of good like or attitude based on pleasing utilization of the entity (Harris & Goode, 2004). 0.33, conative loyalty includes the development of the intentions based totally on a better stage of dedication (Hennig-Thurau, Gwinner & Gremier, 2002; Janda, Trocchia & Gwinner, 2002; Zeithaml, Berry & Parasuraman, 1996). In the end, action loyalty displays the transformation of intentions into movements (Harris & Goode, 2004).

Dick and Basu (1994) build on a framework that said that consumer loyalty is a combination among the mindset of someone to an entity and the repeat patronage (variety of visits) of that individual on that entity (Dick & Basu, 1994). Constant with earlier research, mindset is regarded as serving an object appraisal function. It represents an association between an object and the object of evaluation (Dick & Basu, 1994). The level of the attitude displays the location of the item along a line of (un) favorability (Ajzen & Fishbein, 1980). A person attitude towards

an entity is based at the attitudinal energy (extremity) and the extent of attitudinal differentiation (differentiated from competitors) (Dick & Basu, 1994).

Glad clients are probable to shape or beef up nice brand attitudes which could result in consumer loyalty in the experience of extra frequent purchases, purchases in greater volume, and purchases of other items and services supplied by means of the firm (Howard, 1994). A good mindset toward the product ought to decorate the general reputation of the company, and in flip aid in setting up and preserving relationships with firms. (Anderson & Weitz, 1989). The general locating, that loyal customer typically has an extra high-quality mindset toward the shop, became confirmed via East et al. (1997). The repeat patronage is the number of instances someone makes use of or visits an entity. Diverse research has confirmed the existence of a totally near relationship among both, in order that a customer who visits the shop more frequently, spends extra at that store and is extra loyal (Enis & Paul, 1970; Mason, 1991). Combining the principles of mindset to the store and the repeat patronage ends in the 4 unique conditions related to loyalty (Dick & Basu, 1994).

		Repeat patronage	
		High	Low
Relative attitude	High	Loyalty	Latent Loyalty
	Low	Spurious Loyalty	No Loyalty

The relative frame of mind

Low recurrent support joined with a low relative frame of thoughts is an indication for the nonattendance of faithfulness. No steadfastness may want to occur whilst the object, for this example, a store, may be very new. At the point whilst a store is provided new within the market, the gathering of human beings isn't always straightforwardly persuaded of the nature of the store, as a result, their relative frame of thoughts to the store must be formed. Within the event that this body of mind is increasing with or without the nearness of rehash help, individuals flow some distance from the no faithfulness circumstance (Dick and Basu, 1994).

Misleading devotion is excessive recurrent guide went with a low relative body of mind. This form of willpower is described with the aid of non-attitudinal effects (standards or

circumstances) and often occurs in low affiliation objects, with a low separation rate (Assael, 1992; Dick and Basu, 1994).

Inert devotion is described via a high relative frame of thoughts and occasional recurrent assist.

Dick and Basu (1994) expressed that this sort of determination is an indication for advertisers. Following the creators of the one, that is because of the assortment searching out customers, which could be settled via affecting the regularizing and situational imperatives (Dick and Basu, 1994).

The maximum favored shape is a popular form of unbendable rings. This structure joins an excessive relative frame of mind with an excessive recurrent guide. This nation may be nice for the provider given that the purchaser has an uplifting frame of thoughts to the emblem/keep and saved shopping from them. It is essential for the issuer to keep the consumer on this role.

Agree with, delight and saw Esteem

Consider has gotten a super deal of attention in beyond investigations (Gwinner, Gremler, and Bitner, 1998; Singh and Sirdeshmukh, 2000). Gundlach and Murphy (1993, p. 41) expressed that "the variable maximum commonly mentioned as a premise of any human conversation or trade is considered" (Gundlach and Murphy, 1993).

The importance of agree with is featured in both mechanical (Dwyer, Schurr and Goodness, 1987) and customer markets (e.G., Bennet, 1996; Lau and Lee, 1999). Inside the final marketplace, Lau and Lee (1999) analyzed the relationship among logo consider and emblem dedication and found an advantageous important association. Sirdeshmukh et al. (2002) discovered that accept as true with is legitimately recognized with faithfulness. Those discoveries are moreover upheld by Chaudhuri and Holbrook (2001) who inspected consistent evidence for the relationship between logo consider and buy and attitudinal reliability (Chaudhuri and Holbrook, 2001).

Heskett et al. (1994) and Storbacka et al. (1994) expressed that customer delight is emphatically diagnosed with consumer unbendable, which for this reason is decidedly diagnosed with

profitability. This exploration talked about the initial section of the connection; patron pleasure activates client steadfastness (Heskett et al., 1994; Storbacka et al., 1994).

A few investigations have confirmed that consumer satisfaction is emphatically stimulated via purchaser unbendable (Bloemer, de Ruyter, and Wetzels, 1999; Oliver, 1999; Zeithaml et al., 1996).

Numerous scientists explored the effect of considering, pleasure and noticed an incentive on customer devotion (Brady and Cronin, 2001; Cronin, Brady and Hult, 2002).

In advance, research has tested visible an incentive as a noteworthy determinant of consumer devotion. Bolton and Drew (1991) found an important impact of obvious incentive on purchaser unbendable within the cellphone application. Bolton and Drew (1991) and Sirdeshmukh et al. (2002) determined a similar useful outcome within retailing management and online travel.

Mediators on patron delight and consumer unbendable

Homburg and Giering (2001) mentioned the process of personal qualities as arbitrators of the relationship among customer pleasure and client determination. The creators discovered that age, assortment chasing, and profits are considerable arbitrators of the connection, while intercourse has been determined much less widespread (Homburg and Giering, 2001).

Ladies are, contrasted with guys, an increasing number of engaged with obtaining physical games (Slama and Tashlian, 1985) and feature progressively aware to the administrations of the gives workforce (Gilbert and Warren, 1995). Ladies who work outside the residence are greater willpower than the folks that do not (East et al., 1997). Be that as it can, the creators of the one failed to determine a reasonable connection amongst steadfastness and enterprise reputation.

A ton of studies, concerning age, have centered on contrasts in the information handling capacities predicted to assess an item. Gilly and Zeithaml (1985) reasoned that the information system decays with age so extra pro individuals are restricted in this manner. East et al. (1997) affirmed that the clients performing maximum prominent keep devotion are determined among

the below-45s, with the over-65s having the least reliability. Consequently, age is relied upon to be some other mediator of the connection between client delight and customer dependability.

Buying inclusion is another trademark that has pulled in a top notch deal of research in beyond investigations (Mittal, 1995; Burton and Netemeyer, 1992). A more part of the experts concurs that the extent of inclusion is comparing to the level of person pertinence (Celsi and Olson, 1988; Flynn and Goldsmith, 1993).

The arbitrator process of assortment seeking out is a fascinating concern among scientists.

The overall concept in the back of assortment searching out is that each person has a demand for it (Faison, 1977). Customers alternate among brands and stores to abstain from laborious sentiments and bias (Menon and Kahn, 1995).

Chapter: 3

Organizational Overview

3.1 Background of Organizations

Sinha Melamine Industries limited is a difficulty of Sinha organization which has a long reputation in the enterprise arena of Bangladesh. Sinha Melamine has started its journey in 2010 with a current concept of melamine tableware manufacturing, advertising mainly for the export to fulfill the task of the 21st century. "excellent need to-purchaser first" is the motto of the enterprise. The factory is placed at the well-known industrial quarter Ashulia, Savar, Dhaka, Bangladesh and it's only 20 minutes' drive from the Airport.

The producing unit has been designed on the kingdom of the art concept with a short enlargement capability. Sinha Melamine has employed the satisfactory and the most experienced manpower (more than 20 years in associated fields) in manufacturing, income, great manage, design improvement, and standard operation location.

Our merchandise is specific of its type for its superior fine and terrific designs and we've got already carried out the customer first preference in all segments both within the urban and rural area. We're masking a wide variety of products in special sizes, shapes, and designs. We are dedicated to presenting great merchandise with aggressive charge and reliable provider. We also accept custom designed orders.

3.2 Mission

Sinha Melamine enterprise having appeared in 2010 because the pioneer maker of non-normal element rose as the largest manufacturer and the principal exporter of Melamine desk products in Bangladesh. In view that its chic and powerful advert debut, Sinha Melamine enterprise has been on foot in advance confronting sharp project both in household and outdoor business sectors. From the very starting, Sinha Melamine industry has been centered on assembling first-rate gadgets with eye-getting structures of various shapes and things in keeping with the interest of our clients. It has thus far been constant with its dedication and could preserve on keeping up it inside the years to head beneath all situations. SMIL never deals with the nature of its gadgets.

3.3 Vision

Sinha Melamine Industry having come into life in 2010 because the pioneer producer of non-conventional object emerged as the largest producer and the main exporter of Melamine desk wares in Bangladesh. Seeing that its glorious and a success industrial debut, Sinha Melamine enterprise restricted has been marching in advance going through keen opposition each in home and overseas markets. From the very inception, Sinha Melamine enterprise has been committed to manufacturing nice merchandise with captivating designs of diverse shapes and objects as in keeping with the call for of our customers. It has so far been proper to its dedication and could continue to preserve it within the years yet to come under all occasions. Sinha Melamine enterprise in no way compromises with the nice of its products.

3.4 Organizational network of the Sinha Group of Industries

The association system of Sinha Melamine Ventures Limited is given beneath:

Marketing Division:

There are two parts marketing division.

- **Corporate Sales**
- **Retail Sales**

Corporate Sales Division

The Corporate Deals Division manages the Organization and the corporate customers and the Retail Deals division manages the general client through their seller and merchants. Presently with 25 organizations, Sinha Gathering Enterprises Ltd is persistent to meet the quickly developing business sector request.

International Business Division:

The achievement in the residential market advances the Sinha group to investigate the global market with quality product.

PPIC Division:

PPIC speaks to arranging, obtaining, stock and winning. This division expect a noteworthy activity in arranging, making and completing procurement methodologies and systems and abroad supply of the item by exploring market needs and age demand.

Accounts and Finance Division:

Accounts and Finance Division of Sinha Melamine Businesses Limited keeps up every money-related practice like planning, treasury fiscal reports, expense and tank works, etc. Most fundamentally, it creates and keeps up framework interior controls to shield every money-related resource of Sinha Melamine Enterprises Limited

HR Division:

HR division of Sinha Melamine Ventures Limited handles a wide range of HR rehearses for their representatives. This division, it initiates suitable workers, trains them to modify with existing representatives and places them into the correct spots. It additionally takes care of legitimate parts of workers about The Sinha Melamine Businesses Limited

Internal Audit Division:

Inward Review division keeps up an inner review process all through the association depends on the yearly review plan likewise complete other review assignments to assess the consistency and inside control framework.

IT Division:

Since 1996 IT Division of Sinha Melamine Ventures Limited is working nearby with all elements of the organization so as to help all units in accomplishing their everyday expectations abuse.

Operation Division:

The operation division of Sinha Melamine Industries Limited is accountable for continual monitoring of the components to be used in the different production stage of any products which are equipped with modern instruments and calibration process. The Sinha Melamine Industries Limited research and development is under the umbrella of operation division.

Quality policy of The Sinha Melamine Industries Limited:

- a) Complete certification to the most elevated standard quality item and administration.
- b) Grow piece of the overall industry and efficiency
- c) Sinha Melamine Ventures Limited has embraced ISO 9001
- d) The associations quality administration framework will be resourced with skilled individual appropriate premises and cutting-edge innovation.

Quality assurance:

Sinha Melamine Enterprises Limited expressed a conviction that "No trade off on quality can be made in a business that includes human lives" that foundation of the organization's quality confirmation program. The organization has kept up ISO-9001. Bengal Gathering's quality confirmation division is prepared with best prepared and most qualified staff and most up to these point hardware. All practices about testing, examining and reviewing items are doubtlessly endorsed, embedded and plainly reported. By giving a preparation program, they make their representatives and laborers update and guarantees quality.

Export:

The accomplishments of Sinha Melamine Businesses Limited in the nearby market causes them to investigate the global market. In 1998, Sinha Melamine Enterprises Limited began their worldwide voyage by trading Holder to the USA. From that point forward it's been expanding around the world. The number of offers extended well with normal development of 30 percent consistently. Sinha Melamine Businesses Limited is trading Plastic items and shopper nourishment to a few nations like Sri Lanka, India, Hong Kong, Singapore, USA, Canada and numerous different nations of Europe.

Main Spotlight of the Sinha Melamine Industries Limited:

- Refined creating offices in a very cutting edge fabricating plant.
- ISO 9001: 2008 ensured Organization
- Never-ending seek brilliance in quality item and administration.
- Improvement of condition neighborly mindfulness network.

Human Resource Division of Sinha Melamine Industry Ltd

Sinha Melamine Ventures Limited thinks about that aggregate exertion of the whole workforce. Human asset division of Sinha Melamine Industry Limited has a total arrangement and method to rehearse best methodologies with lawful and moral thought. The most significant motivation behind human asset division is to acquaint the authoritative arrangement and identified with workers of The Sinha Gathering of Enterprises. It furnishes explicit rules of activity with a dream to keep up the normal principles that are kept up.

HR division likewise gives explicit heading with respect to the valuation, assessment, fulfilling and long haul advantages of representatives of the association. It demonstrates a reasonable image of the normal standard. The workers get a thought of their present status, development and esteem expansion process in the association.

HR functions:

➤ **Recruitment and selection:**

Recruitment and selection is the most important functions of Sinha Group of industries. All employees of Sinha Melamine Industries Limited are directly or indirectly recruited by their Human resource division

➤ **Training and Organizational Development:**

Human asset office is exceptionally centered around preparing and association advancement. They generally attempt to think of new plans to build up the authoritative work environment with the goal that representative will love their association. They are additionally centered around preparing their workers so as to make them increasingly successful and productive.

➤ **Payroll:**

This is a standout amongst the most significant HR elements of Sinha Gathering of Ventures. In this capacity, they keep up pay bundles, attendances, leaves, rewards, rewards, and other monetary and non-monetary advantages.

3.5 The Structure of HR Organogram

3.6 Product Catalog of Sinha Melamine Industry Limited

Our items are one of a kind of its sort for its quality and amazing plans end we never as of now accomplished the first in an II sections bar in the urban and provincial region We are covering a wide scope of items various sizes, shapes, and structures. We are focused on providing great items Will aggressive value end dependable administration, we additionally acknowledge tweaked orders

S M I L

FACTORY BUILDING

SMIL Melamine
SINHA Melamine

SQUARE MEAT/DINNER PLATE

- Decorative Dinner Plate (18x18) (1000/1000)
- Decorative Dinner Plate (18x18) (1000/1000)

SQUARE BOWL

- Decorative Bowl (18x18) (1000/1000)
- Decorative Bowl (18x18) (1000/1000)

TEA CUP & SAUCER

- Decorative Tea Cup & Saucer (1000/1000)
- Decorative Tea Cup & Saucer (1000/1000)

FRANCE CURRY BOWL & LID

- Decorative Curry Bowl & Lid (18x18) (1000/1000)
- Decorative Curry Bowl & Lid (18x18) (1000/1000)

SOUP PLATE

- Decorative Soup Plate (1000/1000)
- Decorative Soup Plate (1000/1000)

MEAT/DINNER PLATE

- Decorative Meat/Dinner Plate (1000/1000)
- Decorative Meat/Dinner Plate (1000/1000)

COUP PLATE

- Decorative Coup Plate (1000/1000)
- Decorative Coup Plate (1000/1000)

SOUP BOWL

- Decorative Soup Bowl (1000/1000)
- Decorative Soup Bowl (1000/1000)

FIRNI BOWL

- Decorative Firni Bowl (1000/1000)
- Decorative Firni Bowl (1000/1000)

MUG

- Decorative Mug (1000/1000)
- Decorative Mug (1000/1000)

WATER GLASS

- Decorative Water Glass (1000/1000)
- Decorative Water Glass (1000/1000)

TEA CUP SET

- Decorative Tea Cup Set (1000/1000)
- Decorative Tea Cup Set (1000/1000)

MUG COVER

- Decorative Mug Cover (1000/1000)
- Decorative Mug Cover (1000/1000)

SALT SET

- Decorative Salt Set (1000/1000)
- Decorative Salt Set (1000/1000)

Chapter: 4

Satisfaction levels of customer

Customer is the best. This phrase has been rehashed time and time by every single organization. In the new world, this really stands genuine. The organization which has the most extreme customer satisfaction additionally has the best possibilities for development. This is in such a case that you measure your very own customer satisfaction it can help you ideally change you're showcasing just as a working system.

The pride of a patron with the purchase is the way to patron maintenance. By way of actualizing measures which hold the client fulfilled, you guarantee that the consumer adheres to your photo. He does not circulate successfully to the contender. With higher client delight, the client might be going to

- Rebuy your product
- Improve regularly
- Unfold the word approximately your product

In some instances, he can also provide tremendous comments as well as worthwhile thoughts for the enterprise.

4.1 The Five Levels of customer satisfaction.

Patron pleasure of a selected employer can also be plotted on a stage of one to five. Degree 1 stands for least client satisfaction and the ultimate stage (stage five) is of purchaser pride which indicates most customer pleasure.

4.1.1 Level one

A stage one customer is a purchaser who isn't happy with the corporation. For this case, the pride of the client is at any charge. The patron might be going to leave the corporation and live away for the indefinite future. He can likewise insult the company. There are some motives in which a customer may be modified over to a stage one purchaser, for example, the conveyances not going on on agenda, the management is not appropriate, or over obligation being given with the aid of the enterprise energy. Absence of highlights within the item, by using and big, does now not result in a degree one client satisfaction. That is in this sort of case that the highlights had been deficient with reference to, the patron might no longer buy the object by means of any stretch of the creativeness. On this manner whilst there are a excessive number of stage one clients, you may understand that the problem is from inside the corporation and no longer from outdoor.

4.1.2 Level 2 to Level 4

The sizable majority of the corporations fall on this level. This is in view that that is the regular level of pleasure of the patron. For this case, the client may be content material with the logo but there may be no certification that he'll stick again with the logo. The customer does now not sass the agency however as a substitute within the period in-between, he doesn't likewise spread an advantageous word approximately the object. The patron might no longer be logo steadfast however rather he could be prepared to interchange manufacturers at whatever point there's any other supplying the marketplace. In this way, these aren't the clients on whom you could depend as long as viable. Really, every single enterprise may have on any occasion 60% of the customers who fall on this degree of patron pride.

4.1.3 Level five

Stage five of the purchaser satisfaction stage speaks to a meeting of customers who are especially fulfilled, clients. They're likely no longer going to transport the brand or the object and they have an excessive enthusiastic bond with the brand. Take melamine, for instance, Sharif Melamine. These are companies which endeavor to make bigger the amount of profoundly fulfilled customers but a great deal as should fairly be predicted. This is because the exceedingly fulfilled customer is probably going to spread a wonderful verbal.

Chapter: 5

Findings and analysis

Survey Analyses

With the end goal of the measure, the satisfaction of the customers a succession of inquiries was posed to the customers with the assistance of a survey, the information from these inquiries are organized beneath.

Respondent Profile

The respondent profile includes gender, age and education level of the respondents.

Gender

From the 300 unconstrained respondents, it's miles discovered that,

Male	Female	Others
142	151	0

Figure 5.1: Gender based categorization

Age

From the 300 unconstrained respondents, it's miles discovered that,

Age	18-24	25-34	35-44	45-54	55+
Respondent	66	119	81	20	12

Figure 5.2: Age based categorization

Education Level

From the 300 unconstrained respondents, it's miles discovered that,

Primary	Secondary	Higher Secondary	Graduate	Post Graduate
3	9	51	87	150

Figure 5.3: Education Level based categorization

Respondent Patches behavior

Visit Frequency

From the 300 unconstrained respondents, it's miles discovered that,

Extremely often	Very often	On Occasion	often	First Time
129	51	78	33	9

Figure 5.4: Visit Frequency based categorization

Price

From the 300 unconstrained respondents, it's miles discovered that,

Extremely Fair	Very Fair	Moderately Fair	Slight Fair	Not Fair
48	135	84	30	3

Figure 5.5: Price based categorization

Product Quality

From the 300 unconstrained respondents, it's miles discovered that,

Extremely Better	Better	Moderately Better	Slight Better	Not Better
56	156	70	12	0

Figure5.6: Product quality based categorization

Product Design

From the 300 unconstrained respondents, it's miles discovered that,

Extremely Better	Better	Moderately Better	Slight Better	Not Better
48	131	104	14	0

Figure 5.7: Product design based categorization

SA Service

From the 300 unconstrained respondents, it's miles discovered that,

Extremely Helpful	Helpful	Moderately Helpful	Slight Helpful	Not Helpful
103	128	53	12	0

Figure 5.8: Sales associate's service based categorization

Outlet Ambiance

From the 300 unconstrained respondents, it's miles discovered that,

Extremely Organized	Organized	Moderately Organized	Slight Organized	Not Organized
53	130	97	15	0

Figure 5.9: Outlet ambiance based categorization

Overall Satisfaction

From the 300 unconstrained respondents, it's miles discovered that,

Extremely Satisfied	Satisfied	Moderately Satisfied	Slight Satisfied	Dissatisfied
63	128	98	9	0

Figure 5.10: Overall satisfaction based categorization

Chapter: 6

Recommendations and conclusion

Recommendation:

Sinha Melamine Industry Limited is incredibly powerful and reliably stress over their consumer loyalty, an alternate part of Sinha Melamine Industry Limited is dynamic to bring something new for their clients. Sinha Melamine Industry Limited is ceaselessly endeavoring to improve its client organizations according to their need and solicitation. Regardless, as consumer loyalty is the dynamic limit and new partners are coming as contenders so they have to get ready for this additionally and for this, they should give more centrality to the going with issues.

- Study and look at the market in a typical reason so they can find clients need and solicitation in a standard reason and this will check whether a client is perky or beset.
- Standard watching will know where clients are vexed like esteeming, structure, thing quality or organizations.
- Sinha Melamine Industry Limited should figure out how to grow consumer loyalties by cutting down thing cost.
- Sinha Melamine Industry Limited should make less difficult correspondence way to deal with clients, as an enormous bit of the client's sit before the TV, reed step by step paper, so they have to give TV and paper advancement instead of just magazine and declaration publicizing.
- Sinha Melamine Industry Limited need to get logically energetic age client and a respectable number of this age tune in to the radio so they have to concentrate on this media for advancing as well.
- Promoting gathering should give more hugeness on porousness like augmentation dynamically appealing splendid rack talker; have some imperative impact in indicating various thing with the objective that the client gets easy to see the thing.
- They should have an evaluating time to get in the market with specific thing publicizing.

As outline, result exhibits that 80% of clients are Graduate or Post Graduate so in elevating they should achieve something so these astoundingly instructed clients can share viably like compose engaging in New Year and other incidental events, similarly can offer present or coupon for blessed victors which will create all the more noteworthy association with clients.

Conclusion

Sinha Melamine Industry Limited is the crownless ruler in the lifestyle style house in Bangladesh. I have worked in their publicizing division and in the midst of this timespan, I got an opportunity to watch their displaying and managing the retail condition. The essential objective of this examination is to see what clients think about as a rule Sinha Melamine Limited. It is like manner creates an undeniably strong relationship with clients and addition bargains. Sinha Melamine Industry Limited is furthermore doing heaps of CSR practices for their experts. Despite their CSR works out, they similarly do diverse limited time activities to get the client's attention. This report also will take the decision of their headway and organization improvement. The report has given a phase to understand the client's craving and solicitation. In like manner, if Sinha Melamine Industry Limited needs to carry on their circumstance thusly they have to constant examination on the client, their market and offer reliable organizations so that as time goes on they can run effectively and face each test.

References

1. Sinha Melamine Industry Limited (2018, December). Retrieved December 03, 2018, from <http://sinha melamine limited.com/about us>
2. Sinha Melamine Industry Limited. (2018). Retrieved November 13, 2018, from <http://sinha melamine industry limited.com/store locator>
3. Wikimedia. (2018, December). Retrieved December 02, 2018, from [www.upload.wikimedia.org https://commons.wikimedia.org/wiki/File:sinha melamine limited_production_cycle.jpg](https://commons.wikimedia.org/wiki/File:sinha_melamine_limited_production_cycle.jpg)

Appendix

Survey Questioner

1. What is your gender?
 - ❖ Male
 - ❖ Female
 - ❖ Others
2. What is your approximate age?
 - ❖ 18-24
 - ❖ 25-34
 - ❖ 35-44
 - ❖ 45-54
 - ❖ 55+
3. What was the last class you completed in school?
 - ❖ Primary
 - ❖ Secondary
 - ❖ Higher Secondary
 - ❖ Graduate
 - ❖ Post Graduate
4. How often do you visit SINHA MELAMINE LIMITED?
 - ❖ Extremely often
 - ❖ Very often
 - ❖ On occasion
 - ❖ Often
 - ❖ First time
5. Compared to similar stores, how fair are this store's prices?
 - ❖ Extremely fair
 - ❖ Very fair
 - ❖ Moderately fair
 - ❖ Slight fair
 - ❖ Not fair
6. Compared to similar stores, how much better do find the quality of the products?
 - ❖ Extremely better
 - ❖ Better
 - ❖ Moderately better
 - ❖ Slight better
 - ❖ Not better
7. Compared to similar stores, how much better do find the designs of the products?
 - ❖ Extremely better
 - ❖ Better

- ❖ Moderately better
 - ❖ Slight better
 - ❖ Not better
8. How helpful are the employees at this store?
- ❖ Extremely helpful
 - ❖ Helpful
 - ❖ Moderately helpful
 - ❖ Slight helpful
 - ❖ Not helpful
9. How organized is this store?
- ❖ Extremely organized
 - ❖ Organized
 - ❖ Moderately organized
 - ❖ Slight organized
 - ❖ Not organized
10. How likely are you to recommend this store to others?
- ❖ Extremely satisfied
 - ❖ Satisfied
 - ❖ Moderately satisfied
 - ❖ Slight satisfied
 - ❖ Dissatisfied