

era world

Energize. Empower. Enlighten. Experience.

NEWS LETTER | FOR PRIVATE CIRCULATION ONLY

MARCH 2009

Era celebrates National Safety Week

CONTENTS

COVER STORY: RAISING THE SAFETY QUOTIENT	01
NEWS UPDATES AT ERA	02
LEADER'S SPEAK : INTERVIEW - Mr. MAHESH BHAKUNI	06
YOUR SPACE:	
SECURITY SURVEILLANCE TO FIGHT AGAINST THEFT AND TERRORISM	08
NEGATIVE PEOPLE	10
SECURITY IS EVERYONE'S RESPONSIBILITY	10
POEM	11
TRUE DEFINITION OF STRENGTH	11
HOLI HAI...	12
DESI MADAME TUSSAUDS	13
BIRTHDAYS	14
NEW JOINEES	16
EMPLOYEE OF THE MONTH	17
BEST ARTICLE	17

Experience Inspiration

Most of the shadows of this life are caused by our standing in our own sunshine.

- Ralph Waldo Emerson

Do you Know?

The Indian film industry is the oldest and the largest in the world with over 1200 movies released annually. The majority of films are made in the South Indian languages mostly Telugu, Tamil and Malayalam, but Hindi films take the largest box office share. Mumbai (Bombay), Chennai (Madras), Kolkata (Calcutta), Bangalore and Hyderabad are the main film production centers. With more than 12000 cinema halls, the Indian film industry turns out more than 1000 films a year to hugely appreciative audiences around the world.

Hints

Across

- Angry young man - still going strong (7)
- Guru ties the knot(8)
- Muscles and brawn don't hide the soft heart of this Jodha's Akhar (7)
- She got the Big B touch and retains the glamour and style even today (5)
- 'Bheeg Hont Tere' and murder shot this young lad into the lime light (6)
- Woh Saat Din has turned into so many lamhe for this evergreen actor (4)
- Three blind mice 'she' made them run (8)
- Buffy and dimpled - She pretty (6)
- No need of Mosquito repellent with him around (4)

Down

- Prettiest woman on earth - no world (3)
- Veeru Bhai's son not to be seen lately (4)
- The heat of the hot seat will not melt the wax statue at Madame Tussand's (8)
- 'Big Brother's' no so little 'sister' (5)
- Dream girl as MoM and granm---- as Dad (8)
- Groovy looking macho male , especially on motor bikes (11)
- Chote Nawaf - the cartoonist (4)
- Vilas Rao Deshmukh's - 'Aankhon Ka Tara' (7)
- Twinkle Twinkle little star - his wife (6)
- Ready to make grandpha's sit up - with this eyeful (4)
- Katrina had a little lamb, but its fleece was that of a trouble rouser (5)
- Good looking dude - Mehr Jessie's other half (5)

Movie crossword

Contributed by **Sandeep Kumar**
Purchase Deptt., Era E-Zone (I) Ltd.

Raising the safety quotient

Given the utmost importance of safety in our lives, Era Group celebrates National Safety day on 4th March every year. This day marks the foundation day of the National Safety Council, which was set up on 4th March 1966, as an autonomous body under the Ministry of Labour, Government of India to generate, develop and sustain voluntary movement of Health, Safety and Environment at the National level. This day has been designated as "National Safety Day" and is celebrated across the Nation every year since 1972.

The National Safety Day (NSD) Campaign spearheaded by the National Safety Council for commemorating its foundation day has now grown into a major national campaign and is widely celebrated by industry, trade unions, government departments, regulatory agencies, NGOs and institutions with the active support of the Central & State Governments. The campaign is aimed at reviewing the commitment of employees and general public to working safely throughout the year. However, the ultimate objective is to ensure integration of Safety, Health and Environment (SHE) in work culture and life style.

To commemorate National Safety Day various functions are organized, all over country, to promote safety awareness and to motivate workers and all so that safety is imbibed and it becomes an industrial culture. On this day, we rededicate ourselves to the cause of Safety, Health and Protection of Environment and commit ourselves to observe rules, regulations and procedures and develop attitudes and habits conducive for achieving the above.

Era is celebrating 38th National Safety Week at all sites spread across the country from 4th March 2009 till the 10th March 2009 by displaying hoardings & banners communicating the message of safety and also undertaking various activities and training programmes such as safety training programs, safety demonstrations in labor camps for awareness among the workers & other stakeholders.

Era is committed to the safety and health of its employees and environment and is conducting this Safety Week to take a well defined consistent message of safety across all its sites.

Taking a holistic approach to safety and health, Era is dedicated to:

- A strong Safety, Health and Environment (SHE) program which is very much integrated in all operating spheres.
- Providing a safe working environment and protection against Safety and Health risks to all its employees.
- A continuous improvement of quality standards in every sphere of activity

As a part of the safety management system, Era is now ISO 9001 (Quality Management System), ISO 14001 (Environment Management System) & OHSAS 18001 (Occupation Health Safety Assessment Series) specification. OHSAS compliance requirements represent commitment to a No Child Labour, No Forced Labour and Clean & Safe Environment among workers policy.

Commenting on the occasion, Mr. H.S. BHARANA, CMD of Era Group said, "Safety is of paramount importance everywhere and especially in the Construction Industry. Training is required for safety execution of all activities in construction work and Era has been declared the winner of Golden Peacock National Training Awards in the construction industry and further plans to aim for the Golden Peacock Health & safety awards during the year. We at Era have a proactive focus towards safe & healthy working environment by making Health & Safety the utmost priority in every activity whatever we do. "

Contributed by -
Rajendra Kandpal
Asstt Manager - ISO & EHSQ
Corporate

Ushering transformation

Certified Performance

NQAQSR Certification (P) Ltd has certified Era Infra Engineering's successful completion of the second surveillance audit of ISO 9001:2000 & ISO 14001:2004 with ISO certification in continuation.

This certification has come as a result of our continued assessment/evaluation of the quality & environment plan, objectives, policy, MRM & internal audit system, monitoring of sites, health of persons, legal requirement of project, emergency response plan, DPR, planning vs achievement, design and development process, purchase process, store system, environment aspect and impact register etc.

Mr. N. Ragavendran & Mr. K.S. Maira (auditor of NQAQSR Certification (P) Ltd.) verified and monitored all documents, records, processes & procedures adopted, systems and site after which they were satisfied with the implementation of ISO systems in the company / project.

Era CONSTRUCTION & CONTRACTS

Order pipeline gets stronger

The Construction & Contracts Division has bagged the main plant and offsite civil works package for Mauda Super Thermal Power Project, Mauda (2X500 MW), Maharashtra from NTPC Ltd.

The division also received the project for construction of the main plant, power house and auxiliary plant building for unit – 2 of 1 x 500 MW TPS Stage II at Kudathini Village, Bellary, Karnataka from Bharat Heavy Electricals Limited (BHEL).

These projects have further strengthened the division's excellent positioning in the power sector.

NTPC - Dadri

BHEL - Hazira

APPL - Mundra

NTPC - Jhajjar

NTPC - Sipat

BHEL - Jhansi

Some of the sites where work is being executed for Power Sector

Crossing new milestones

SGS India Ltd. has certified that the EPC & International Division and KMB-ERA JV's DMRC project has successfully completed Stage-II audit (final audit) of ISO 9001:2000. The Certification body has also accredited this project with an ISO 9001:2008 certification, making it the first project to receive this prestigious certification.

DMRC, Sector 21, Dwarka, New Delhi

NHAI - Bahadurgarh - Rohtak Highway Project

NHAI - Gwalior Bypass Road Project

DMRC, Sector 21, Dwarka, New Delhi

NHAI - Bahadurgarh - Rohtak Highway Project

NHAI - Gwalior Bypass Road Project

Making strong inroads

ERA RMC is growing from strength to strength manifested from the numerous & prestigious projects the division's different plants have secured over the last one month across sectors namely:

- Secured order for Max Balaji Hospital Project at Patparganj, Delhi
- The Sahibabad Plant bagged a big order from SVP Builders Township in Ghaziabad
- Bagged order for supplying to the Indian Airforce, Hindon Project.
- Garnered order to supply to the prestigious Reliance Power Project at Dasana, Ghaziabad
- Secured order for P. W. D Flyover Project, Gannaur
- Received order from Hindu Institute Of Technology for their Murthal Project
- Bagged order for supplying to the Chotu Ram Engineering College Project, Murthal
- Bagged order for BPTP Faridabad Project

era landmarks
Live the difference

Era Mall on a 'brand'ing spree

Just a couple of months since operation and Era Mall, Meerut has proved that if things are done right, success cannot be far.

Right from conceptualizing an apt project for the Meerut customers to locating it in the right catchment area to evolving the right offerings for one and all, Era Mall's success story says it all.

In addition to reputed brands such as Chun Mun, Reebok, Liberty and Priknit choosing Era Mall to give their sales a fillip, many more are now joining hands with Era to replicate this achievement.

Some of the prestigious global and national brands that are all set to be a part of the Era Mall family are Levi Strauss, Provogue, United Colors of Benetton, Home & Apparel, Subway, Mother Homes, The Jungle (Fine dining restaurant) and The Soul of India (Food & Leisure).

Fun, recreation and entertainment only gets better.

Era Landmarks organized an investor meet at **Oakwood Court, Sector – 5 Palwal** on **8th february, 2009**. The success of this meet is evident from the fact that around 125 investors visited that day with their families and were overwhelmed by the grand arrangement. The guests were welcomed with fresh juice and lunch and were given a detailed presentation on the project alongwith the new affordable prices for the flats.

eraezone

Experience the moment

After a brief lull, good times are back again for Era Cinemas as it is all set to enthrall the audience across the country with a slew of new releases. 'Aa Dekhen Zara', '13B', 'Straight', 'Aloo Chaat' and '8x10 Tasveer' are some of the latest hindi movies to hit the Era Cinemas screens offering the viewers a complete dose of thrill, suspense, emotions and melodrama making it a total 'Paisa Vasool' affair. With this Era Cinemas is hoping to continue its stellar performance across all its properties which was possible due to astounding success of movies like 'Ghajini' and Oscar winning 'Slumdog Millionaire'.

Leaders Speak

5

questions with Era's
top management

“

Shares the growing importance of HRM in today's business scenario and the challenges that need to be addressed proactively and convincingly.

”

Mr. Mahesh Bhakuni
General Manager – HR,
Era Construction & Contracts

Era **CONSTRUCTION & CONTRACTS**

In today's rapidly changing business environment, how important is the role of Human Resources Management in organizational strategy and design & the ultimate achievement of organization goals and objectives ?

Human resources, both as labor and as a business function, have traditionally been viewed as a cost to be minimized and a potential source of efficiency gains. Very seldom have HR decisions been considered a source of value creation. Business is the most important human activity in today's world. Nothing is of any value until the humans attach value to it or use it to that effect. Therefore it is not the machine but the man behind it, which is of utmost importance. Particularly in the recessive times the companies that are able to manage their HR would be the ones that would emerge victorious. Thus the HRM has the following roles to play:

- Aligning Individual goals with business goals of the organization
- Maintaining continuous communication with the employees about the happenings around and how it is affecting the organization
- Maintaining the morale of employees during these tough times and reassuring them that “tough times never last but tough people do”
- Attracting and retaining competent Human Resource
- Training and retraining them for better output and greater effectiveness.
- Deriving more from less
- Direct communication and rapport building with employees
- Enabling them to perform better

In this regard our company has emerged successful in optimising Human Resource during this tough period under the able leadership of our top management and the guidance of hon'ble CMD.

Currently, what are the prime challenges that are being confronted on the Human Resources front and what are the strategic initiatives that have been undertaken to counter it ?

Optimal utilization of HR was never as important as it is today. No organization can afford an HR liability. HR has to be an asset wherever it is otherwise there is no survival. Layoff is no solution. We need to find ways of diversifying and finding new opportunities. Besides the above, employee management issues which include hiring of employees and building a competent work force for the organization is very important. It is a very serious issue for the HR department as they would be held accountable for the employee performance. Devising a competency based interview system is of utmost importance for staffing.

Can you throw light on some of the important Human Resources issues that need special attention in the infrastructure Development industry?

The important Human Resources issues that need special attention in the Infrastructure Development are :

- Hiring skilled human resource is one of the biggest issues for infrastructure Development industry.
- Attrition rate and retention of competent Human Resource.
- Training & retraining to tap talent.
- Regular training in life skills and other such skills needed at the workplace are a must.
- Employee welfare and his family's too need attention.
- Employees should be able to integrate their personal goals and growth with those of the organization.

What are the main activities that you have embarked on to make Era Group of Companies an Employer of Choice? Can you take us through some of the different HR policies that are practiced in this Group which makes it different from working in any other organization?

Era is a name to reckon with. Employees have worked very hard to bring this company to this level where it has a name in the market. To take it further we have initiated a few steps in this direction:

- An in-depth Induction policy is in place. New joiners are welcome and made to feel that they have joined a good and professional company. Every policy is explained to them so that complete transparency is maintained.
- 'Employee of the month' is declared.
- 'Meet the CEO' forum has been initiated once a month wherein our ED addresses all the employees at the Head Office and shares with them the vision of the top management. He also visits the sites where he meets every employee and listens to their problems and shares their concerns.
- Birthday wishes are conveyed to everyone and the Executive Director personally attends all the Birthday celebrations at Head Office.
- HR Department has created a morning forum wherein all employees of the HR department share their views on any management topic of interest with the HR colleagues. This trend is being followed by some of the other departments also.
- The CMD also meets all the employees at the Head Office once a month.
- All efforts have been put in creating a learning environment.
- Prompt attention and handling of employee grievances by the HR Department.

How are you boosting employee morale given the tough times we are going through and what would be your advice to your employees and team members in a recessionary and pessimistic period?

We are keeping all communication forums open. We are also resorting to one-to-one counseling and we have advised all the managers to be keen listeners. Besides the above we have made all efforts for:

- Improved Interpersonal relationships and team work.
- With the combined efforts of our top management we have reinforced a climate of achievement motivation.
- Clarity of departmental and organizational objectives enhanced.
- Created a learning environment
- Integration of individual goals with organizational goals
- Inculcated a culture for performance
- From motivation to inspiring the workmen for achieving excellence at workplace and in life

We believe '**when the going gets tough, the tough gets going**' has to be the motive for one and all in our group. Together, we can and will emerge stronger than never before. We just need to believe in ourselves. Everything in life is transitory. Even recession would be history in not too distant future. We just need to hold hands and '**bash on regardless**'.

Security surveillance to fight against theft and terrorism

Sandhya C. Kanangi

Security Surveillance plays a vital role, almost all the situations in present days requires a complete security & safety plan.

The security plan must be considered depending on the functions & criticality of locations with detailed information of intrusion detection, video assessment, fire detection access control and actions to be taken by surveillance systems depending on the events. As today's surveillance system is capable enough to react when an event occurs like motion detection, fire detection etc, vital locations and functions must be monitored using wired and wireless backup communications. Remote connectivity and data backup at the central/remote are the essentials to be considered in situations of present days.

The worldwide increase in terror and theft has become driving force in explosion of CCTV/IP surveillance systems to protect lives and assets.

In recent attacks on Taj and Oberoi hotels brought about a quantum jump and a complete reevaluation of the personnel and asset security requirements to safe-guard a facility. To meet this new threat, video security has taken on the lead role in protecting personnel and assets. Today every state-of-the-art security system must include video as a key component to provide the "remote eyes" for security, fire, and safety.

Attacks on Taj & Oberoi, has dramatized the importance of reliable communications and remote visualization of images via remote video cameras. Many lives were saved as a consequence of the voice, video, alarm, and fire equipment in place and in use at the time of the fateful attack

The availability of operational wired and wireless two-way communication between command and control headquarters and responders (police, fire, emergency) played a crucial role in life and death. The availability (or absence) at command posts of real-time video images at crucial locations in the hotels during the attack and evacuation contributed to the action taken by command personnel during the tragedy. The use (or absence) of wireless transmission from the remote video cameras in the hotels clearly had an impact on the number of survivors and casualties.

If backup solutions were present to the police head quarter it might have given a better control of the situation and helped in evacuation of survivors and reduce in casualties

It would be a great help for the police/military to take control of the situation if the cameras were running at different locations on wireless backups which could definitely reduce casualties and the operation might have cleared in a shorter time. The application and integration of video into safety and security systems has come of age as a reliable, cost-effective means for assessing and responding to terrorist attacks and other life- threatening situations. Video is an effective means for deterring crimes and protecting assets and for apprehending and prosecuting offenders.

Security personnel today have the responsibility for multifaceted security and safety systems in which video often plays the key role. With today's increasing labor costs and the need for each security officer to provide more functionality, video more than ever before is earning its place as a cost-effective means for improving security and safety while reducing security budgets.

Loss of assets and time due to theft is a growing cancer on our society that eats away at the profits of every organization or business, be it government, retail, service, or manufacturing. The size of the organization makes no difference to the thief. The larger the organization, the more the theft occurs and the greater the opportunity for losses. A properly designed and applied video system can be an extremely profitable investment for an institution to cut losses. The prime objective of the video system should not be the apprehension of thieves but rather the deterrence of crime through security. A successful thief needs privacy—a video system can deny that privacy.

As a security by-product, video has emerged as an effective training tool for managers and security personnel. Every installation/establishment should have a security plan in place prior to an incident. Video-based training is easy to implement using the abundance of inexpensive camcorders and playback equipment available and the commercial video production training video services available. The use of training videos results in standardized procedures and improved employee efficiency and productivity.

The public at large has accepted the use of video systems in most public facilities. Video is being applied to reduce asset losses and increase corporate profits and bottom line. Many case histories show that after the installation of video, shoplifting and employee thefts drop sharply. The number of thefts cannot be counted exactly but shrinkage can be measured. It has been shown that video is an effective psychological deterrent to crime and an effective tool for criminal prosecution.

Theft is not only the unauthorized removal of valuable property but also the removal of information, such as computer software, CDs, magnetic tape and disks, optical disks, microfilm, and hard copy. Video surveillance systems provide a means for successfully deterring such thievery and/or detecting or apprehending offenders. The use of video prevents the destruction of property, vandalizing buildings, defacing elevator interiors, painting graffiti on art objects and facilities, stealing computers, and demolishing furniture or other valuable equipment. Video offers the greatest potential benefit when integrated with other sensing systems and used to view remote areas. Video provides the "eyes" for many security devices and functions such as: (1) fire sensors: smoke detector alarms, (2) watching for presence (or absence) of personnel in an area, (3) evacuation of personnel—determining route for evacuation, access (emergency or intruder) to determine response, respond, and monitor response. When combined with fire and smoke detectors, CCTV cameras in inaccessible areas can be used to give advance warning of a fire.

Video is the critical link in the overall security of a facility but organizations must develop a complete security plan rather than adopt piecemeal protection measures. To optimize use of video technology, the practitioner and end user must understand all of its aspects—from light sources to video monitors and recorders. The capabilities and limitations of video during daytime and nighttime operation must also be understood.

Contributed by -
Sandhya C. Kanangi
Office Executive, Era Building Systems Ltd.
Mumbai

Negative People

An eagle's egg was placed in the nest of a prairie* chicken. The egg hatched and the little eagle grew up thinking it was a prairie chicken. The eagle did what the prairie chickens did. It scratched in the dirt for seeds. It clucked and cackled. It never flew more than a few feet because that is what the prairie chickens did. One day he saw an eagle flying gracefully and majestically in the open sky. He asked the prairie chickens: "What is that beautiful bird?" The chickens replied, "That is an eagle. He is an outstanding bird, but you cannot fly like him because you are just a prairie chicken." So the eagle never gave it a second thought, believing that to be the truth. He lived the life of and died a prairie chicken, depriving himself of his heritage because of his lack of vision. What a waste! He was born to win, but was conditioned to lose.

The same thing is true of most people. The unfortunate part of life is as Oliver Wendall Holmes said, "Most People go to their graves, with music still in them." We don't achieve excellence because of our own lack of vision.

If you want to soar like an eagle, you have to learn the ways of an eagle. If you associate with achievers, you will become one. If you associate with thinkers, you will become one. If you associate with givers, you will become one. If you associate with complainers, you will become one.

Whenever people succeed in life, petty people will take cracks at them and try to pull them down, when you refuse to fight petty people, you win, in martial arts, they teach that when someone takes a crack at you, instead of blocking you should step away. Why? Even to block you require energy. Why not sue it more productively? Similarly, in order to fight petty people, you have to come down to their level. This is what they want, because now you are one of them.

Don't let negative people drag you down.

Remember, a person's character is not only judged by the company he or she keeps but also by the company he or she avoids.

*Large treeless area of grassland of the central USA or S Canada

Contributed by -
Bharat Bhushan
Drafting Department
Era Building Systems Ltd.

Security is everyone's responsibility

Mr. Amit Sharma

Today, Security is an important feature in our lives and after what the world has witnessed on 26/11 and current ongoing security issues around the country has created a sense of fear which is not healthy and which needs to be curbed and controlled by each one of us.

The immediate impact of the Mumbai attacks is felt on the physical security at offices, malls and other public places. Earlier, anyone could walk into a commercial building. But today, there are several security checks. Guards are even asking visitors to show their identity cards. Security at Era Mall and Multiplexes have been in line with the requirements of today to make the visitors feel comfortable and secure.

Following the Mumbai terror attacks, large companies had approached the Indian government for CISF (Central Industrial Security Force) protection to their facilities. CISF's role was to guard only public sector units. Recently, the Indian government (through an ordinance) allowed CISF to guard private installations, which is quite encouraging.

I must say that we all must have closer checks on vendors and suppliers visiting office premises. Visitors both at facilities and sites are asked to provide adequate details so that the individuals can be identified when they are within the office.

At Era, recently we have introduced CCTV at our Sec 3, Noida and Sec 62, Noida offices overlooking the Entry and Exit points. Recording for the said entry are available to security and administration to cross check and verify details of visitors and suppliers frequenting our offices.

At Era we have so many sites and there is a controlled security of men and material. However, I would reiterate that to make our workplaces secure everyone needs to be vigilant and must report any security lapse without any fear to the security manager. Breach of security can always be minimized for the betterment and progress of our company and nation. That is why we keep on saying "security is everyone's responsibility".

Contributed by -
Amit Sharma
Manager, Security

Poem

Possessions lost - little lost!

Just reflect on yourself

And acquire new ones.

Honour lost - much lost!

Just gain a good reputation

And people will change their minds.

Courage lost - all lost!

It would have been better never to have been born.

If you summon your courage to challenge something, you'll never regret. How sad is to spend your life wishing, "if only I'd a little more courage". Whatever the outcome may be, the important thing is to take a step forward on the path that you believe is right. There's no need to worry about what others may think. Be true to yourself, it's your life, after all.

Contributed by -

Vijeta Kukkar

Trainee Software Developer,
Era Construction & Contracts

True definition of strength

Many people do not want to work under someone else, be it in their profession, in any company or even voluntary service. The general notion is that when you work under someone, you lose your freedom, you have to be answerable.

So, many people opt for business, wanting to be their own boss. But, in business, you are accountable to so many people. If you cannot be accountable to even one person, how can you be accountable to many? This is the paradox. In fact, being in business binds you more than the boss!

Refusing to work under someone is a sign of weakness, not strength. A strong person would not feel uncomfortable working under anyone, because he knows his strength. It is the weak and poor in spirit who do not like to work under someone else, because they are unaware of their strength. They can be neither successful in business nor in any profession.

And the same is true even in the field of social service - often volunteers do not want to work under someone else. This is merely an exhibition of their weakness. With such an attitude, they achieve very little.

One who is timid and weak in spirit would be uncomfortable to work even under the wise one; but one who knows his own strength can work effectively even under a fool!

But to work under a fool is frustrating!

When you know your strength, with skill and intelligence, you can turn every disadvantage into an advantage. A fool can bring out the best of your communication skills!

So watch out! If you feel uncomfortable working under someone, it clearly shows you need to strengthen yourself. Desiring freedom from circumstances, situations or people is no freedom at all. Knowing that nobody can take away your freedom, that is strength! And when you realize your strength is unshakable, you would not mind working under anybody.

Contributed by -

Prabhanjan Kumar Chaudhary

Computer Operator,
Era Construction & Contracts

Holi Hai...

Holi or 'Phagwah' is the most colourful festival celebrated by followers of the Vedic Religion. It is celebrated as harvest festival as well as welcome-festival for the spring season in India.

Why Celebrate Holi?

The festival of Holi can be regarded as a celebration of the Colors of Unity & Brotherhood - an opportunity to forget all differences and indulge in unadulterated fun. It has traditionally been celebrated in high spirit without any distinction of cast, creed, color, race, status or sex. It is one occasion when sprinkling colored powder ('gulal') or colored water on each other breaks all barriers of discrimination so that everyone looks the same and universal brotherhood is reaffirmed. This is one simple reason to participate in this colorful festival. Let's learn more about its history and significance...

What is 'Phagwah'?

'Phagwah' is derived from the name of the Hindu month 'Phalgun', because it is on the full moon in the month of Phalgun that Holi is celebrated. The month of Phalgun ushers India in Spring when seeds sprout, flowers bloom and the country rises from winter's slumber.

Meaning of 'Holi'

'Holi' comes from the word 'hola', meaning to offer oblation or prayer to the Almighty as Thanksgiving for good harvest. Holi is celebrated every year to remind people that those who love God shall be saved and they who torture the devotee of God shall be reduced to ashes a la the mythical character Holika.

The Holika-Prahlad Episode

The evolution of the term Holi makes an interesting study in itself. Legend has it that it derives its name from Holika, the sister of the mythical megalomaniac king Hiranyakashipu who commanded everyone to worship him. But his little son Prahlad refused to do so. Instead he became a devotee of Vishnu, the Hindu God.

Hiranyakashipu ordered his sister Holika to kill Prahlad and she, possessing the power to walk through fire unharmed, picked up the child and walked into a fire with him. Prahlad, however, chanted the names of God and was saved from the fire. Holika perished because she did not know that her powers were only effective if she entered the fire alone.

This myth has a strong association with the festival of Holi, and even today there is a practice of hurling cow dung into the fire and shouting obscenities at it, as if at Holika.

Radha-Krishna Legend

Holi is also celebrated in memory of the immortal love of Lord Krishna and Radha. The young Krishna would complain to his mother Yashoda about why Radha was so fair and he so dark. Yashoda advised him to apply colour on Radha's face and see how her complexion would change. In the legends of Krishna as a youth he is depicted playing all sorts of pranks with the gopis or cowgirls. One prank was to throw colored powder all over them. So at Holi, images of Krishna and his consort Radha are often carried through the streets. Holi is celebrated with éclat in the villages around Mathura, the birth-place of Krishna.

HOLI
HAI

Desi Madame Tussauds

Siddhagiri Museum Kolhapur:

Siddhagiri Museum is on the outskirts of Kolhapur, on the way to Belgaum. The statues are all made out of wax and is surely worth a visit. It highlights the fact that inspite of the hardships faced / obstacles involved Indian craftsmanship is a match to the world.

Dr. Abhay Gupta

Contributed by -

Dr. Abhay Gupta

V.P - Engineering, Era Building Systems Ltd.

HAPPY BIRTHDAY

Rajnish Kumar Shrivastava	01-March
Ruchi Negi	02-March
Neeraj Sharma	04-March
Saurabh Singh	06-March
Shri H. S. Bharana	26-March

Era CONSTRUCTION & CONTRACTS

Badri Singh	01-March
Ambika Prasad Yadav	01-March
Subhash Sharma	01-March
Sanjay Kumar Sharma	01-March
Pawan Kumar	01-March
Danveer Singh	01-March
Chandra Shekhar Kandpal	01-March
Santosh Kumar	01-March
Shailendra Kumar	01-March
Lalit Kumar Jha	01-March
Binay Kumar Mishra	01-March
Amit Kumar Goel	01-March
Sujit Kumar	01-March
Gopal Kumar Singh	01-March
Vineet Ranjan	01-March
Ranjan Kumar Sharma	01-March
Shiv Kant Tiwari	01-March
Kamlesh Kumar Singh	01-March
Raju Kumar Singh	01-March
Md. Yaseen	01-March
Rakesh Shanker Padey	02-March
Sanjay Tiwari	02-March
Naresh Chandra Shakya	02-March
Sanjay Talukdar	02-March
Pravesh Kumar Rana	02-March
Amit Sharma	02-March
Pradeep Kumar Senapati	02-March
Rajiv Nayan Singh	02-March
Hazari Lal	03-March
Kaptan Singh	03-March
Brijesh Kumar	03-March
Gyan Prakash	03-March
Subrata Mohanta	04-March
Sunder Singh	04-March
Ravindar Kumar	04-March
Kheemanand Tiwari	04-March
Avdhesh Kumar	04-March
Ram Kripal	04-March

Era CONSTRUCTION & CONTRACTS

Ravi Pratap Mall	04-March	Dinesh Goel	15-March
Davendra Kumar Rajput	05-March	Rajesh Singh Rathor	15-March
Srikant Mishra	05-March	M.P. Srivastava	15-March
Jitendra Barik	05-March	Govind Prasad	15-March
Rajesh Singh	05-March	Ram Janam Rajbhar	15-March
Sudhir Kumar Singh	05-March	Vijendra Dev Pandey	15-March
Rajeev Kumar Shrivastava	05-March	Santosh Kumar Pandey	15-March
Devendra Kumar	05-March	Vinod Kumar Sharma	15-March
Arjun Ram	05-March	Babar Ansari	15-March
Bablu Kumar Singh	05-March	Lalit Kumar	15-March
Pravin Kumar	05-March	Vijay Bahadur	15-March
Waseem Ahmed	05-March	Arvind Kumar	15-March
Jogendra Yadav	05-March	Ravinder Siwach	15-March
Mukesh Kumar	05-March	Shailendra Singh	15-March
Saurabh Kumar Chaudhary	06-March	Suresh Kumar	16-March
Pawan Kumar	06-March	Dewendra Kumar Tiwari	16-March
Sailesh Kumar	07-March	Pradosh Kumar Biswal	16-March
Lakshman Ram	07-March	Devesh Kumar Mishra	16-March
Pushkar Chandra Pant	07-March	Satish Chander	16-March
Shiv Ram	07-March	Manmohan Singh Namdhari	18-March
Sunil Kumar	07-March	Ramendra Kumar	18-March
Vikas Kumar	07-March	Dewashish Dutta	20-March
Atul Kumar	07-March	Kamla Prasad Dangwal	20-March
Pawan Singh	07-March	Gaurav Rana	20-March
Mukti Narayan Sarangi	08-March	Satish Kumar Singh	20-March
Ashok Kumar	08-March	Raja Ram	20-March
Dharmendar Kumar	09-March	Dan Singh	20-March
Chandrapal Singh	09-March	Vipin Kumar	20-March
Dharmveer	09-March	Rajinder Kumar	21-March
Suresh Kumar	10-March	Abhaya Biswal	21-March
Munish Kumar	10-March	Deepak Rathore	22-March
Manoj Kumar Singh	10-March	Ashish Saxena	22-March
Vineet Kumar Singh	10-March	Amod Pathak	23-March
Bhudev Singh	10-March	Pranaya Rajan Khatua	23-March
Jayanta Bhowal	10-March	Kulwinder Singh	23-March
Kamal Sharma	10-March	Sanjeev Kumar Pandey	25-March
Sanjay Kumar Srivastava	11-March	Rakesh Kumar Tiwari	25-March
Sisir Roy Choudhary	12-March	Bijendra Singh	25-March
Avdesh Kumar Sharma	12-March	Prem Prakash Mandolia	25-March
Panchanan Behera	12-March	Dinesh Kumar	26-March
Kameshwar Pandey	12-March	Parvat Patel	26-March
Abhishek Kumar	12-March	Manas Kumar Parida	27-March
Anil Boweja	12-March	Arun Kumar Sharma	28-March
Ram Naval Yadav	12-March	Avijit Dhihar	28-March
Bajrang Baid	13-March	Shyam Sunder	29-March
Krishna Mohan Gupta	13-March	Geetesh Mahawar	29-March
Ram Prakash Sah	13-March	Shri Pal	31-March
Sanjeev Sharma	13-March	Satish Kumar	31-March
Rajesh Kumar Rajbher	13-March	Narendra Kumar Singh	31-March

era RMC

Bharat Rai	01-March	Raj Prasad	12-March
Narayan Maholi	03-March	Mukesh Kumar	12-March
Raman Dadwal	03-March	Rajeshwar Pandey	16-March
Beer Singh Rawat	04-March	Rakesh Kumar	20-March
Satyendra Singh	05-March		

Era EPC & INTERNATIONAL

Purushottam Kumar Mittal	01-March
Rajesh Kumar Saini	01-March
Md. Afroz Alam	01-March
Deepak Kumar	02-March
Subas Chandra Mahanta	02-March
Braj Bhanu Singh	03-March
Phulendra Nath Yadav	03-March
Charan Singh	04-March
Shiv Mohan	04-March
Bhairav Dutt Pandey	05-March
Kamlesh Sharma	05-March
Nagendra Ram	05-March
Rajat Goel	05-March
Barun Kumar	06-March
Kamlesh Chandra Shukla	07-March
N. Krishna Reddy	10-March
Sanjeev Kumar Mittal	11-March
Mukta Malaya Mohapatra	12-March
Rohit R. Khera	16-March
Anup Kumar Sinha	23-March
Praveen Kumar	24-March

era buildsys
The technology edge

Subodh Kumar	01-March	Rohit Sethi	20-March
Sanjay Agrahari	02-March	Suman Bhowmik	21-March
Arun Kumar Tyagi	04-March	Jhabare Singh	22-March
Arun Kumar Shahi	04-March	Naveen Raturi	22-March
Ajay Singh	04-March	Sulakshna Mota Dhar	22-March
Vinod Pratap Singh	04-March	Rajpal Singh	25-March
Arvind Kumar	19-March	Arun Kumar Sharma	30-March

era landmarks
Live the difference

Upendra Kumar	01-March	Harish Chand Katyal	13-March
Krishn Kumar Gautam	02-March	Anil Dhasmana	14-March
Sanjay Sharma	03-March	Arun Singh	15-March
Kuldeep Tyagi	04-March	Harendra Shankar	17-March
Vineet Agarwal	06-March	Parneet Kaur	20-March
Ankit Sharma	06-March	Kamal Kant Bansal	28-March
Subhash Chander Baloni	08-March	Purshottam Kaushik	28-March
Harmesh Kumar	10-March	Bikash Kumar	31-March

eraezone
Experience the moment

Naveen Kumar	15-March	Adesh Nagarwal	22-March
Rajendra	15-March		

Era EQUIPMENT MANAGEMENT

Dharmveer Kumar	01-March
Dilip Singh	01-March
Dinesh Singh	04-March
Pawan Kumar Sharma	04-March
Nand Lal	05-March
Moti Lal Dohare	06-March
Imran Khan	06-March
Basudev Yadav	08-March
Keelu Jogarao	10-March
Atul Kumar Tiwari	12-March
Arbinda Yadav	14-March
Parveen Kumar Mittal	14-March
Gopal Singh Negi	15-March
Rajesh Kumar	15-March
Ram Pukar Prasad Yadav	15-March
Suresh Chand	16-March
Amit Kumar Shrivastava	19-March
Brajesh Kumar Rao	23-March

Answers

Across

Ans 1. - AMITABH
Ans 4. - ABHISHEK
Ans 7. - HRITHIK
Ans 10. - REKHA
Ans 11. - EMRAAN
Ans 12. - ANIL
Ans 15. - SUSHMITA
Ans 17. - PREITY
Ans 18. - NANA

Down

Ans 1. - ASH
Ans 2. - AJAY
Ans 3. - SHAHRUKH
Ans 5. - SHILPA
Ans 6. - ESHADEOL
Ans 8. - JOHNABRAHAM
Ans 9. - SAIF
Ans 10. - RITEISH
Ans 12. - AKSHAY

Down

Ans 13. - JIAH
Ans 14. - SALMAN
Ans 16. - ARJUN

ERA FAMILY

Neeraj Sharma

Assistant Manager

Ruchi Negi

Assistant to Chairman

Era CONSTRUCTION & CONTRACTS

Kunal Kumar

G.E.T. - Civil - (Planning)

Sunny Chhabra

Assistant Engineer

Devendra Kumar

Site Engineer

Sunil Kumar

Supervisor

Dhananjay Kumar Shukla

Supervisor

Pradeep Kumar Lohchab

Project Engineer

Vijay Singh

Foreman

Shera Singh Khalsa

Batching Plant Operator

Ram Sharan Yadav

Concrete Pump Operator

Shirish Agrawal

G.E.T. - Civil - (Planning)

Mukesh Chand Verma

Site Engineer

Vikas Kumar

Junior Engineer

Shahid Alam

Site Engineer - Survey

Devesh Kumar Mishra

Trainee - I.R.

Baban Kumar Singh

Sr. Foreman

Sitanshu Kumar Singh

Sr. Foreman

Santosh Kumar Tripathi

Dy. General Manager

Vikas Kumar

Trainee Assistant - Administration

Md. Yaseen

Trainee - Time Keeper

Anil Kumar Yadav

Site Engineer

Virendra Kumar

Assistant Engineer - Electrical

Banshee Lal

Surveyor

Mukhram Singh

Surveyor

Syed Rashid Zaki

G.E.T. - Civil- (Planning)

Rafique Ahmad

Batching Plant Operator

Rajendra Sharma

Assistant Accountant

Mukesh Kumar Gupta

Trainee Material Receiver

Pankaj Agarwal

Asstt. Accounts Officer

Md. Zubair Alam

Safety Supervisor

Zafar Hashmi

Site Engineer - Electrical

Mohan Kumar Saw

Foreman

Mewa Lal Prajapati

Sr. Supervisor

Ramjee Singh Yadav

Project Engineer - Billing

Vimal Mohanlal Prajapati

Junior Engineer

Rajeev Kumar Pandey

Site Engineer - Survey

Ahmad Shamim Neyazi

Supervisor - Bridges

Rajender Gupta

Foreman

Badrul Hasan

Jr. Safety Officer

Manoj Khangwal

Computer Operator

Lalit Kumar

Computer Operator

Raj Kumar Shah

Batching Plant Operator

Rashid Ali Khan

Batching Plant Operator

Kulwinder Singh

Concrete Pump Operator

Ramesh Mahto

Concrete Pump Operator

Rajender Singh

Foreman - Mechanical

M. Mumtaz Alam

Safety Officer

Yasir Karim

Graduate Engineer Trainee

Rupesh Giri

Junior Engineer

Amitesh Verma

Assistant Engineer - Mech.

Shailendra Kumar Mishra

Assistant Engineer - Q.C.

Ahmad Nadeem

Assistant Engineer - Q.C.

Upendra Kumar Singh

Assistant Engineer - Billing

Manoj Kumar Verma

Project Engineer

Mukesh Tyagi

Assistant General Manager

Rameshwar Kumar Barai

Jr. Supervisor

Ajit Kumar Pothal

Safety Supervisor

Rameshwar Kisan Rathod

Assistant Surveyor

Zawed Akhtar Khan

G.E.T. - Mechanical

Pradeep Kumar Anjana

Junior Engineer

Jitendra Yadav

Lab Assistant

Dinesh Kumar Patel

Sr. Supervisor

Neelanjana Chowdhuri

Assistant General Manager

Satyajeet Gauli

Project Engineer

Sandeep Kushwaha

Sr. Lab Technician

Kailash Rao Patil

Foreman

Era EPC & INTERNATIONAL

Suvindra Kumar

Assistant Company Secretary

Rajeev Gupta

Accounts Officer

Kupatil Sujeendran

Asstt. Officer - P&A

Surgeet Singh Kushwah

Assistant Engineer

Shiv Mohan

Foreman

Barun Kumar

Assistant Engineer - Bridge

Sachin Kumar Katiyar

Junior Engineer - Highway

Suraj Sharma

Sr. Supervisor

Gajnish Kumar

Assistant Engineer

Rupesh Kumar Bhati

Assistant Engineer

Mukesh Kumar Singh

Junior Engineer - QC

Anurag Saxena

Dy. Project Manager

Gaurav Kumar

Junior Engineer

Pramod Pandey

Assistant Engineer

Vinod Kumar Yadav

Site Engineer

Subh Narayan Singh

Project Engineer

Deepak Kumar Mishra

Resident Engineer - QS

Rajeev Kumar

Sr. Supervisor

B. Raghavendra Swamy

Sr. Lab Assistant

Satish Kumar

Sr. Store Keeper

Kamlesh Chandra Shukla

Assistant Store Keeper

Brijesh Kumar Sharma

Dy. Manager- Quality

Kaushal Jha

Sr. Supervisor

Vijay Kumar Jha

Dy. Project Manager

Bachan Singh

Resident Engineer

Rajeshwar Sharma

Project Engineer - Electrical

Pankaj Singh

Assistant Engineer - QC

Amit Chaudhary

Assistant Officer - HR

Gourav Gupta

Assistant Engineer

WELCOMES YOU

Ajay Kumar

Officer - HR

Tejpal Bhardwaj

Dy. Draughtsman

Nimit Kumar Patnaik

Officer - Marketing

Dinesh Kumar Sharma
Sr. Manager - ServicesBikash Kumar
AccountantAjay Pilwan
Site Engineer

EMPLOYEE OF THE MONTH

Mr. Yash Pawar

Server- Food court, Era Mall

Experience the moment

Best Article - February Newsletter:**POEM****by Manish Sharma - DGM Retail,
Era Landmarks (India) Ltd.**

SNAPSHOTS OF OUR SUCCESS

...have been delaying payments, so contractors just want to finish ongoing projects and exit the market.

...a presence in the market, not keen on expanding.

...Contractors just want to finish the ongoing projects and exit for the time being.

...A strategy being adopted to derisk business is to target government contracts, which tend to be more reliable.

...ready in India.

...play's 15,000 crore portfolio.

...Kumar infra firms that are ready to solve some of the challenges the sector faces, chairman & managing director of the group, does not see a revival with the group. "It does not make any sense to start new projects," he said. Kumar marks the group's entry into the real estate sector, the group's entry into the real estate sector, the group's entry into the real estate sector.

'गजनी' ने किया रिकार्ड कलेक्शन

रोवादादा/मेरठ
आमिर खान की फिल्म गजनी के भारतीय डिस्ट्रीब्यूटर के रूप में स्टूडियो ने महज एक सप्ताह में 38 करोड़ रुपये अर्जित किए इस मामले में ईरा का प्रदर्शन और भी शानदार रहा। मेरठ में अभी तक इसका कलेक्शन 16 लाख रुपये से भी अधिक रहा है। जो मेरठ के कुल कलेक्शन के 43 प्रतिशत से भी अधिक है।

और अलग अनुभव उपलब्ध करने पर बल दे है। ईरा मॉल में ईरा सिनेमाॉन एक और पीवीए मॉल में मल्टीप्लेक्स चला रहा है मेरठ में कुल मिलाकर उसके पास 6 स्क्रीन हैं।

कम्पनी ने हाल ही में गाजियाबाद में भी एक मल्टीप्लेक्स लांच किया और अब मेरठ गाजियाबाद, जयपुर और अजमेर में भी सफलतापूर्वक चला रही है थ्रूपी और देश के अन्य हिस्सों में ईरा आक्रामक तरीके से अपने व्यवसाय को विस्तार कर रही है। 2010 के आखिर तक कम्पनी की योजना है कि वर्ष 2010 तक 22 स्क्रीन निर्मित करेगी।

गजनी मेरठ में भी नंबर वन

मेरठ। आमिर खान की गजनी को मल्टीप्लेक्स की सबसे हिट फिल्म कहा जा रहा है। यह फिल्म 250 करोड़ रुपये का कारोबार कर चुकी है। मेरठ में भी कारोबारी ऐंठवारे से गजनी ने कर्तित्वान स्थापना करते हुए नंबर वन होने का खिताब हासिल कर लिया है। अपने कले सप्ताह में ही बड़े बैनर की फिल्म मिलीन की उम्मीद कम है। इसके चलते ही गजनी बर कारोबारी सफल है। अगर आंकड़े की बात की जाय तो बिजनेस ऑफ सिनेमा डॉट के अनुसार मेरठ में गजनी ने 16 लाख रुपये से अधिक का कारोबार कर चुकी है। मॉल कलचर के बाद से लोगों ने भी गजनी का आनंद मॉल आमदनी के मामले में मॉल पीवीए ईरा स्थित ईरा के भाव्य सबसे ज्यादा बिजनेस सिनेमा भी आमदनी नहीं रखा। सिनेमा हॉल ने भी गजनी से अधिक बिजनेस हासिल किया। मेरठ सिनेमा ज्योति खन्ना बर कलन वाली कुल गजनी में फिल्म मिलीन नहीं होने ऐसे में गजनी सफलतापूर्वक कारोबार कर रही है।

इक सुंदर घर का सपना होगा साकार
दिवाली तक मूर्त रूप ले लेगी ईरा का लॉरेल गार्डन

लॉरेल गार्डन में सभी भूखंडों का कन्सट्रक्शन शुरू हो चुका है। उन्होंने बताया कि वर्तमान दौर में देवोताला जिन के मामले में महत्वपूर्ण कदम पर करीब 30 एकड़ क्षेत्र में फैले लॉरेल गार्डन में मल्टीप्लेक्स, सिनेमा और कॉमर्सियल प्लॉट्स हैं। उन्होंने बताया कि डबलू.बी.एम. इन्फ्रास्ट्रक्चर्स, स्टार कंस्ट्रक्शंस, गौरी लॉन्ग जैव वाटर हाउस के अलावा आधुनिक मेरठ हाईवेला सेंट्रल जैव वाटर बुनियादी ढांचा सुविधाओं का निर्माण कार्य करीब पूरा हो चुका है। उन्होंने बताया कि लॉरेल गार्डन डिप्टी कमिशनर एवं मेरठ निवासी को जयपुरावा पर आधारित है और यह जयपुरावा को भारत में स्थापित किया जा रहा है। उन्होंने कहा कि जयपुरावा को भारत में स्थापित किया जा रहा है। उन्होंने कहा कि जयपुरावा को भारत में स्थापित किया जा रहा है।

एक सप्ताह में कमाए 38 करोड़ रुपये

मे, पार्टनर और शो के कुल 18 रखा। मित भद्राना ने लोगों के उच्च उपलब्ध करा होने कहा कि है कि लोग हम बेहतरीन लखनऊ जैसे जगहों पर मल्टीप्लेक्स कि मुजफ्फर नगर जयपुर जैसे जगहों पर मल्टीप्लेक्स हमारा लक्ष्य 22 स्क्रीन निर्मित पर 8 इसका कलेक्शन 16 लाख रुपये से भी अधिक रहा है। जो मेरठ के कुल कलेक्शन के 43 प्रतिशत से भी अधिक है। ईरा इंडिया आई सिनेमा ने कहा कि मेरठ में ईरा मल्टीप्लेक्स को जयपुरावा के लोगों के सेवाएं उपलब्ध करा रहा है जो कि पहले उपलब्ध नहीं था। उन्होंने कहा कि मुजफ्फरनगर, जयपुर, लखनऊ, मेरठ और अजमेर जैसे जगहों पर जयपुरावा को स्थापित किया जा रहा है। उन्होंने कहा कि जयपुरावा को स्थापित किया जा रहा है।

एक सप्ताह में कमाए 38 करोड़ रुपये

मे, पार्टनर और शो के कुल 18 रखा। मित भद्राना ने लोगों के उच्च उपलब्ध करा होने कहा कि है कि लोग हम बेहतरीन लखनऊ जैसे जगहों पर मल्टीप्लेक्स कि मुजफ्फर नगर जयपुर जैसे जगहों पर मल्टीप्लेक्स हमारा लक्ष्य 22 स्क्रीन निर्मित पर 8 इसका कलेक्शन 16 लाख रुपये से भी अधिक रहा है। जो मेरठ के कुल कलेक्शन के 43 प्रतिशत से भी अधिक है। ईरा इंडिया आई सिनेमा ने कहा कि मेरठ में ईरा मल्टीप्लेक्स को जयपुरावा के लोगों के सेवाएं उपलब्ध करा रहा है जो कि पहले उपलब्ध नहीं था। उन्होंने कहा कि मुजफ्फरनगर, जयपुर, लखनऊ, मेरठ और अजमेर जैसे जगहों पर जयपुरावा को स्थापित किया जा रहा है। उन्होंने कहा कि जयपुरावा को स्थापित किया जा रहा है।

Contact us

Corporate office: 153, Okhla Industrial Estate, Phase III, New Delhi - 110020, India | Ph: +91 (11) 40637000 | Fax No: +91 (11) 40637070
www.eragroup.co.in