

Janani Tours And Resorts Pvt Ltd.

Corporate Transportation Solution Partner

Janani

“Mother”

Providing 360° employee transportation solutions.

Serving Major Corporates in Bangalore

Established by **Chairman & MD**
Mr. Jagadish Kotian on 14th February
1996, his mother's birthday.

Focused on delivering customer
delight through **Partnership,**
Process Quality, Flexibility and
Transparency.

Gained an excellent reputation
with leading **Fortune 500**
companies over the
last two decades.

Our Services

Employee Transport Operations

Organizing fleet and managing operations.

Integrated Transport Operations

End-to-end management and operations of company's transport requirements, staff, fleet management within allocated budget.

Our Fleet

(Fully GPS-enabled)

Buses

Multiple Bus Options

50/35/22/18 Seats

AC/Non AC

Fixed and Push back seats with LED/DVD/Music Player

Luxury Fleet

- BMW (3, 5 and 7 Series)
- Audi (A3, A6 and A7)
- Toyota Camry
- Toyota Corolla
- Mercedes Benz (S and E Class)
- Jaguar
- ISUZU
- Rolls Royce Ghost

Comfort Transportation Fleet

- AC/Non AC Indica
- Swift Dzire
- Toyota Etios
- Maruti Ciaz
- Mahindra Xylo
- Toyota Innova
- Toyota Innova Crysta

Serving over

40+ Clients

 accenture
High performance. Delivered.

 **Azim Premji
Foundation**

Atos

COVANCE
SOLUTIONS MADE REAL®

 DXC.technology

 BOSCH

 **Hewlett Pack
Enterprise**

 **MICRO
FOCUS**

 Informatica
Authorized Reseller

 Northern Trust

JPMorganChase

Pioneer in Innovations

Driver-owner initiative enabling drivers to be owners through Janani backed financing options since 1998.

State-of-the-art command center with 24/7 monitoring since 2007.

Employee confidentiality ensured through call masking feature.

Patrol vehicles for quick assistance & safety.

Early adopter of mobile apps for employee, driver and supervisors.

Why Janani

Milestones

Janani over the Years

Our team

Vision

To be a leader in end-to-end transport solutions by meeting the corporate needs and constantly adapting to their Changing requirements.

Mission

To be the most preferred corporate employee transport solution provider in India by 2022, with best in class People, Process and Technology.

Giving Back

Prema Charitable Trust

Education

Funding & Support for Food, Uniforms, Books, Stationery for a number of schools

100% Financial Assistance provided for more than 350+ talented poor students to pursue UG, PG, Engineering and Medical education

Drivers & Staff Welfare

Medical expenses assistance for staff, drivers and their families beyond statutory and insurance

Marriage expenses assistance provided for staff & drivers female relatives & their immediate family members

Meals for office staff, janitors and other temporary workers

Vehicle Support

Transportation vehicle support given to patients & physically challenged children

Transportation support to school trips for deserving schools

Free transport to corporates for their Corporate Social Responsibility Initiatives

Donations - Health

Active voluntary participation by staff and drivers in blood donation camps

Donations to the needy for surgeries, cardiac operations

Client

Expectations

1

Company

- Employee productivity
- Fully automated operations
- Reduce carbon footprint
- BCP management
- End-to-end transport operation
- Employee satisfaction
- Governance

2

Finance

- Cost-effective operation
- Business wise invoicing
- Adherence to corporate governance in billing and accounting
- Transparency
- Integrated data management
- Rate card, based on business dynamics

3

Operations

- Quality of vehicles and drivers
- Handling of employees w/o escalations/complaints
- Ability to handle exceptions
- Ability and Flexibility to ramp up capacity, locations, vehicle types as per need
- Accident & incident management

Employee

4

- Ease of tracking
- Good vehicle condition
- Hygiene standards
- Travel time
- Flexibility
- Safety & security

5

Compliance

- Driver compliance
- Vehicle compliance
- Centralized monitory system
- Dedicated team for vehicle & driver induction
- Background & police verification
- Antecedent checks
- Vintage vehicles tracking
- Vehicle & driver compliance check
- Adherence to regulatory requirements

Our Solution

Perfection

People

- Retention rate of **More than 95%** with several hundred drivers over 5 to 10 years of service
- Pioneer in concept of driver owners improving loyalty and vehicle condition
- Dedicated Team for Driver Induction and background verification
- Well trained & experienced team

Process

- Well designed and tested process over two decades
- Strong exception handling process and experience
- Fuel pump tie up & fuel tanker back up for strikes/bandhs
- Own Service Center

Technology

- Integrated **24X7 command centre** with live tracking of vehicle through GPS
- Driver, employee app integrated to command centre solution
- Monitor vehicle idle, route deviation, abnormal halt times monitored

Janani Ensures Safe And Secured Services Through Its Focus On People ,Process & Technology

END TO END OWNERSHIP OF

VEHICLES

DRIVERS

TECHNOLOGY

HAPPY CUSTOMER

THE JANANI WAY

Other Services

Janani Homes

Part of Janani group, it offers perfect service apartments suited both for long term and short term stay. It offers both luxury and convenience.

Jen Source India Pvt. Ltd.

A fully owned subsidiary of Janani Group providing training & development, Certification and management services for corporates to help them outsource or better manage their transportation requirements.

THANK YOU

Email : Info@jananitours.com
www.jananitours.com

Bangalore Office

L-170, 171, 'Janani', 6th sector,
Ring Road
HSR Layout, Bangalore – 560
102
Ph: +91 080 40708090 (100 lines),
Fax: +91 080 25728555

Mangalore Office:

No.4-147/30, Prema Layout,
Kottara Chowki,
Mangalore – 575006
Ph: +91 824 2458413/14