What a HR Person is expected to do?
1. Recruitment

· Recruitment? – Attracting People to apply for the required vacancy.

· Selection Procedures – Through Referrals, Advertisement, Job Portals.

· Compensation Structure – Company Policies(Benefits, Attrition Mgmt, Employee Relations)
· Salary Negotiation

2. Induction

3. Payroll Process - Statutory Compliances (PF, ESI, IT, Professional Tax), Leave Administration, Leave Enhancement.
4. Performance Management / Performance Appraisal

5. Training and Development
6. Exit of an Employee

RECRUITMENT
We receive the requirement from the required department first. (Indent from the Department). It is issued by the dept head to HR dept.
	Human Resource Requisition Form (HRRF)

	 Position:

 Reporting to:

 Department:

 Experience Level:

 When the position is to be recruited:

 Job Requirements:

Signature of the Department: Approved By:

(Or)
	Human Resource Requisition Form (HRRF)

	 Dept:

Position:

Reporting to:

Job Profile/description:

Job Requirements – Qualification, Experience, Recruiting date/Onboard Time/Time lines/Dead lines.
Signature of the Department: Approved By:

When we will get the requirement

We will get the requirement in 2 cases – Business Expansion, Exit of the Employee (Retirement, Resignation, Dismissal / Termination.)
An Employee is dismissed only when he does any fraud. Character of the employee is focused here. If the conduct of the employee is bad then we can dismiss him. When the person is dismissed, he will not receive any kind of benefits except PF and ESI.

An Employee is terminated when the management is not satisfied with his performance for the given period of time. And he is eligible for all kinds of benefits provided by the company.
RECRUITMENT:

Before going to recruit from the other sources we have to check whether we can give promotions to internal employees or we can get any referrals from the employees to motivate them. That would be cost effective. We have one internal recruitment head and one external recruitment head in a company. For ex if we give the responsibilities of the external recruitment to the internal recruitment head in his absence, we say it as job enlargement and it is cost effective, instead of appointing another one we can give the responsibilities because he knows all the procedures of that company.
How we will attract the candidates
Through:
· Advertisement – Print Media, Portals, Electronic Media

· Job Postings

· Consultants – The terms and conditions with them should be in written like 8.33% on basic or on CTC.
· Employee Referrals

· Campus Recruitment – we should tell about all the rounds in interview process before starting to the candidates.
Fresher: Written, Marks, GD, Technical, HR (IT Industry)
 We have only Personal interview with dept head and senior HR manager (manufacturing industry).

In IT industry, HR can reject if he is not satisfied with the candidate even if the candidate is technically sound.

In Manufacturing Industry, HR cannot reject if the candidate is technically sound.

· Internal Data Base
SELECTION PROCEDURE:
· Applying Selection Methods

· Short listing the candidates for final interview (Screening) – we can assess only 40 % to 60% during this round.
· Final interview – Explain the company benefits, salary negotiation, career planning.
Evaluation of a Candidate: Mostly we will do this in IT industry not in Manufacturing industry. We will focus on three things ASK (Attitude, Skills, Knowledge)
Attitude: Here we will see the Behavior, Etiquette/appearance, Positive attitude, mingling nature of the candidate, and whether he is Argumentative or not.
Skills: Here we will see Communication and Presentation Skills, required Skill in that Particular area, Technical Skills.
	Company Name

	 Date of Interview:

Name: Time:

Position interviewed for: Location:

Attitude:

Skills:

Knowledge:

Person Short listed/Rejected:

If Rejected Reasons:

Knowledge: Here we will see Job Knowledge, Subject/functional Knowledge. He is not expected to do all the things but we will check whether he has the knowledge on that or not.

Why this Evaluation is needed
Evaluation is needed, because there should not be any bias between the employer and the candidates.
In Manufacturing we need to maintain all these records where as in It industry we need not.
In Manufacturing employee focus is on hike in the salary but not in the other benefits where as in IT industry focus is on other benefits rather than hike in the salary.
· Selecting the candidates

· Issue of offer letter
SALARY NEGOTIATION

We have to negotiate the salary based on the company compensation policy and have to attract the candidate showing the benefits he will get apart from the salary with a min hike in his present salary.
In Manufacturing focus is on hike in salary but not in other benefits.

In IT focus is on other benefits but not in hike in salary.

CTC = Basic + Benefits

One of the benefits Gratuity is applicable for the employees who have worked for min 5 yrs.

Calculation of Gratuity: 15 days salary per yr multiplied by no. of yrs

Ex: If the basic salary of the employee is 5000 when he is leaving the organization after working for 5yrs, then

Gratuity = 5000*(15/26)*5

Benefits Policy: Benefits may not be in the form of cash. Benefits means facilities provided by the company like
· Transportation/CAB,
· Food coupons for 30 days (non taxable),
· Leave Travel Assistance, and Bonus/Exgratia of (8.33% - 20%) on basic,
· Employee Association Reward - employee who completes their 1 year working with the company will receive this reward.
· Employee Referral Scheme - if they get 100 points they will receive a surprise gift (for jr. 20 points, middle level 50 points and so on).

Bonus can be given to the employees who are drawing 2,500 to 3,500. Casual, Temporary, Daily wage workers are also eligible for getting bonus. It is compulsory.

For employees who are drawing more than 3,500 then we give Exgratia. And it’s not compulsory to give exgratia when ever the company is in profits.
COMPENSATION POLICY: Benefits provided by the company are also mentioned. It is a dynamic/confidential document where they won’t show to any one. It is reviewed every 6 months by the senior HR manager.
	Position
	Experience
	Grade
	Salary
	Benefits

	CEO
	20 – 25
	M1
	30 – 40 lakhs
	

	 Manager
	10 – 15
	M9
	10 – 12 lakhs
	

	S/W Engg Trainee
	0-1
	
	1.8 – 2.4
	

	Jr. S/W Engr
	1 – 3
	
	2.4 – 3.6
	

 Salary Band

Salary Band: 1.80 to 2.40, 2.40 to 3.60

Salary Scale: The minimum increment in the basic per yr for 15 yrs. without considering the performance. After 15 yrs he will be promoted to the next level. And the process continues till the retirement of an employee. Mostly we will see this in public sectors.
(1st yr) 2,500 – 100 – 200 – 3,000(after 5 yrs) ……… 10,000(after 15 yrs)

He will be promoted to the next level.

10,000 – 300 - ………………….till retirement.
Offer Letter:
	ET/HR/221/yr

Date:

To,

…….

Sub: -

Dear Mr…………….

· Brief in nature of the company

· Offer for the position

· Department

· Compensation Package

· Date of joining

· The documents to be submitted
Before offering the employment (offer letter) we need to check the following things:

· Salary Slip / Pay Slip

· Bank statement for 3 months

· IT Returns

· Experience Certificate
Joining Formalities:
Check list for new joiners from company side:
1. Appointment Letter – Position, Reporting to, Salary Breakup, Terms and conditions.

	Company Name

	Name of the joiner: Department:
Position:

Reporting to:

Joining Date:

Department / Division:

Signature of the Joiner: Signature of Head

2. Joining Report
3. All types of forms like-PF form 2A revised (Membership),PF NSN(National Social Security Number),Bank Application, ESI Form 1,Insurance Policy Details Form(Accident /Medical).
4. Induction Manual

5. Induction Schedule

6. Seating Arrangement

7. Temp ID Card, Mail ID
8. Leave Application

Check list for joiner from candidate:
1. Education Certificates
2. Experience, Relieving Letter

3. Salary Slip, Bank Statement

4. Photographs

5. Address Proof – Passport, Election ID
Probation Period: Its 3 months or 6 months period given to the candidate to check whether the candidate can fulfill his job requirements or not. If the management is not satisfied with his performance, then they can terminate the candidate.
Only if the candidate receives the appointment letter, we can say it as End to End Recruitment Process.
Appointment Letter

< letter head >

Our Ref :

Date :

Ms.

NRIC :

ADD :

Dear Ms. <Name>

RE : Letter OF APPOINMENT

The management has the pleasure in offering you an appointment as ______________ with effective 15th August 2008. The appointment terms & conditions are as below:

PLACE OF WORK

: ----< comp. name >………………….

JOB DESCRIPTION

: All aspect of administrative & clerical works in

 connections with accounts, Admin, purchasing.

REMUNERATION

: Monthly basic salary is

PROBATION PERIOD

: Three (36) months from the date of

 commencement . This period may be

 extended at the sole discretion of the management .

WORKING HOURS

: 8.30 am to 5.30 pm (Monday to Friday)

LUNCH HOUR

: One (1) hour between 1.00 pm to 2.00 pm.

PUBLIC HOLIDAY

: You are entitled for ______ public holiday.
ANNUAL LEAVE

: You are entitled for the following annual leaves

 upon completion of one full year of service in the

 company:
· 1 year & above but less than 2 years
-
___ days

· 2 years & above but less than 5 years
-
____ days

· 5 years & above

-
_____ days

MEDICAL BENEFIT

: less than 2 years

-
​​_____

days

 2 years & above but less than 5 years -

days

5 years & above

-
_____ days
MATERNITY LEAVE

: Only confirmed female employee, who has served

the company for (6) six month, is entitled to

maternity leave of sixty days (60) consecutive days

including rest days & public holidays.

COMPASSIONATE LEAVE
: Death of parents, spouse or child
 - 3 days

 Death of brother or sister

- 1 day

MARRIAGE LEAVE

: Two (2) days after having served the company for

 at least one (1) year.

RETIREMENT

: The employee shall retire at the age of 55.

 Voluntary retirement can be applied at the age of

 50. No retirement pension will be offered other

 than retirement

 Benefits given by the employees’ provident fund.

EMPLOYEES PROVIDENT FUND: Employee is registered as a member of the

 employees’ provident fund. Both the Company

 and the employee shall contribute to the fund in

 accordance with the Provision of the said fund.

OTHER TERM & CONDITIONS
: Other term & conditions not stated in this letter

 shall refer to the company’s rules & regulations,

 which may revise from time to time.

Kindly confirm your acceptance of the aforesaid employment terms & conditions by signing and returning the duplicate copy of this letter together with one (1) copy of IC Photostat as soon as possible.

Thank you,
Yours faithfully,
(Comp. name >

……………………………….

<Director Name >

Director

I, <Person name> (NRIC :………….) hereby agree and accepts the offer that enforced by the aforesaid employment terms & conditions.

Signature

date

SALARY BREAKUP: components should not exceed more than 10 for an employee in his salary

Components (Monthly)

Percentage

Basic Salary

40% - 50% on Gross Salary

HRA

40% on Basic Salary

Conveyance Allowance

800 PM

Education Allowance

For 2 children with in 1.0 lkh

Medical

15,000/- PA

Food Allowance

Depends on co. policy

Dearness Allowance

Depends

Special Allowance

Gross Salary -

 (BS+HRA+CA+EA+M+FA+FDA+DA+VDA)

Variable Pay (only in IT industry)

20% on Gross Salary

Fixed Dearness Allowance

Some Fixed amt depends on co.

Variable Dearness Allowance

Depends on the inflation rate

--

Monthly Gross Salary

--

Annual Benefits (Monthly)

Leave Travel Assistance

1month salary/12

Medical reimbursement

Depends on co. policy/12

Earned Leaves

Depends on the left EL/12

Bonus/Exgratia

Depends and will be paid at the end

of the yr

Gratuity

If eligible, Amt/12

PF Employer Contribution

Amt/12

Monthly CTC

FDA, VDA are given only in Manufacturing industry. And all the Allowns are Taxable.
If the house rent of the employee is less than 1 lkh PA then he doesn’t produce receipts. If it is more than 1.2 lkh then he need to produce receipts and 12.36% is charged as Service Tax.
Exemption from Tax deductions – max 2.5 lkh

Housing Loan – Max 1.8 lkh PA (40,000 as principal, 1, 40,000 as interest)

Car Driver Maintenance Reimbursement.
INDUCTION
 INDUCTION SCHEDULE:
Company name

We are pleased to inform that __________________has joined our Edutech family effective date
.
In order to familiarize him about the process involved in our Company, an Induction Schedule has been designed to facilitate the process as detailed below.

	Time
	Session
	Objective
	Resource
	Venue

	11th July 2005 (Monday)

	9-30am to 10-30am

	Enrolment
	Paper Work, Intros and Company Policy, Our values; our culture
	HR
	

	10-30am to 11-00am

	Introduction

	Company profile/Structure (EDPL)
	HR
	

	
	On Job
	e-Learning industry/ Project lifecycle & processes at EDPL
	
	

	(1:00 pm – 2:30) pm Lunch

	
	On Job
	Our major clients; geographies
	
	

	
	On Job
	Our Projects: demos
	
	

	
	On Job
	ID principal
	
	

	
	On Job
	Technical
	
	

	
	On Job
	Maintaining metrics – Quantity/Quality/Time
	
	

	
	On Job
	Quality Processes
	
	

We welcome him on Board & request each one of the above Dept Head/Section In charge to brief him about their area of functions.
(Or)
Induction Schedule
Company Name
Name of the New Joiner
:

Designation

:

Department

:

	Date
	Department
	Person Responsible
	Time

	1/12/1998
	Production
	Abc
	10:00 – 11:00

	1/12/1998
	Maintenance
	
	11:00 – 12:00

	1/12/1998
	Accounts
	
	12:00 – 1:00

	Lunch Time 1:00 – 2:00

	1/12/1998
	Marketing
	
	2:00 – 3:00

	1/12/1998
	Administration
	
	3:00 – 4:00

INDUCTION REPORT:

It is the report which has to be collected from each department to know whether the new joiner is inducted or not and to know how come he has understood about the company.
INDUCTION REPORT

Name of the New Joiner

:

Department

:

Timings

:

Person involved in Induction Process:

1.

2.

Remarks from the New Joiner
:

Signature of the Dept Head

Signature of the New Joiner

INDUCTION FEEDBACK FORM: _________________

NAME OF THE PARTICIPANT

:

EMPLOYEE CODE

:

DEPARTMENT

:

DATE/S OF THE PROGRAMME

:

 General

 Yes
No

Were you able to locate the Venue easily and reach the place

 on time?

Are you now familiar with the Values, vision and Mission of
 the organization?

Fair knowledge about the Company and its activities were

Gained?

Do you feel the speakers today was able to convey the message

 Effectively?

Do you think any topic covered in today’s programme needs

 More Emphasis? If Yes Please specify:

٭

٭

06. Do you feel the Induction Programme serves a useful purpose?

Company’s Policies & Procedures

 Yes
No

01. Are you now aware of the Human Resource Policies and
 Procedures of our Company?

02. Are you clear about the Leave policy adopted by our

 organization?

03. Are you clear about the procedure involved in the Medical

 Insurance Claim?

04. Are you aware as to whom you should contact in case of any

 Problematic issues?

05. Are you clear with your salary breakup and Net Salary calculations?

06. Are you clear about the Organizational structure?

07. Are you clear with the Exit Policy and the notice period for an
 Employee’s exit?

Overall:
01. How satisfied are you with the Company Induction Programme?

Very Satisfied

Somewhat Satisfied

Dissatisfied

02. Any other comments / recommendations you would like to make:

 (Signature of the Participant & Date)
Policy: The information is provided in the policy. Policy doesn’t change by time to time.
For ex: The office time is 9:30 to 6:00
Rule: It tells how to implement the things mentioned in the policy and the consequences if we deviate with the policy. Rules may change according to the situation.
For ex: How to come, what should be done to enter the gate, what are the consequences if one is not attending on time.

Responsibilities:

In IT industry admin dept is responsible for Creation as well as maintenance of amenities of employees like leave, water, electricity, toilets, CAB, attendance, security, house keeping, statutory compliances and attrition rate.

In manufacturing industry HR Person is the one who is responsible for maintaining of amenities (administration) of employees also. But the creation is done by the civil dept or the concern dept.
PAYROLL
What are the records a HR person should maintain?
1. Attendance Record with date of Joining

2. Personal file (with emp code) – offer letter, on which criteria this person been selected, employment application (application blank), acceptance from the employee, application order, induction reports from different department.
	 Emp code

Name:
Desig:

Dept:

DOJ:

3. Leave Record

4. Confidential file – increments, promotions etc

5. Statutory file/record – PF, ESI, Professional Tax.
6. Job description
Prerequisites to run Payroll

1. Attendance Record
2. Leave Record

3. Check the Personal Record before running the payroll.

4. Check whether the employee is applicable for all statutory compliances or not.

LEAVE POLICY:
Types of Leave:
1. Casual Leave

2. Sick Leave Paid Leaves
3. Earned/Privilege Leave

4. Maternity Leave Statutory
5. Extra Ordinary Leave

Casual Leave: As per shops & establishments act, 12 days leave per yr has to be given to an employee as a part of welfare measure.
Jan 26, Aug 15 and Oct 2 are statutory Holidays for any Industry. But for steel, chemical and production industry are given exemption that if they do not able to give holiday on those days, they can be given on other days.

An employee should not apply for leave both on Saturday and Monday, either of the days can be applied. Otherwise Sunday is also considered as CL.

We cannot use these leaves as a right, an approvement should be given by the authority i.e. dept head or HR dept.

Except maternity leave all the other leaves are taken from the calendar year.
Absconding: Not intimating to the dept about the leave.
Extra Ordinary Leave: If the employee is really in a problem, then they can apply for EOL when all other leaves have been exhausted.
	Company Name
Name…………Empcode, Dept

Please grant me leave CL/SL/PL/ML/EOL from…to….

Reason for leave…………….

Address……………

Signature of Emp Dept Head HR Dept

…………………………………………………………….

For HR Dept Use

Remaining Leaves
CL

SL

PL

ML

EOL

Format:

Earned / Privilege Leave: These leaves are given based on the number of days worked.
For every 20 days of the month – 1 day is statutory

For other 10 days – ½ day or 1 day depends on the company.

Employee should take approval 15 days in advance.

If the leave is approved, Sundays and holidays are also considered.

3 yrs leave can be carried forward.
(Basic + DA/26)*No. of leaves remained will be paid at the time of Retirement if an employee do not use these leaves.
Maternity Leave: To Married women employee these leaves are given and are compulsory if the pregnancy is confirmed.
3 weeks after conceiving.

6 to 9 weeks after delivery.

Total salary should be paid for these leaves.

In case of miscarriage/abortion 3 weeks leave should be given.

50% of the salary can be claimed from ESI.

· We cannot suspend / dismiss / terminate when an employee is on leave.
This is how payroll looks like

	
	
	
	
	 Total Pay
	
	 Payable

	
	
	Actual
	Actual
	Basic
	Other
	Number
	
	

	S.NO
	Name of the Employee
	Salary
	Salary
	Salary
	Allowan-
	of days
	Basic
	Other

	
	
	
	
	
	ces
	Worked
	Salary
	Allow

	Total
	Employer
	Employer
	Deductions

	 Net Payable

	Gross
	share of P.F
	share of ESI
	Employee share P.F
	Prof.
	Employee Share
	
	
	Dedn.
	

	Payable
	13.61% on
	4.75% on
	12% of
	Tax
	ESIC
	Bus
	Canteen
	
	

	(g)+(i)
	basic
	gross
	Basic(f)
	
	
	
	
	
	

How Pay Slip Looks Like?

	Company Name

	Emp Code: No. Of Days Paid:

Name: Leaves:

Designation: LOP:

Department:

	Standard Salary
	Earned Salary
	Deductions
	Balance

	
	
	
	Leave Balance
	Loans/Advances

	Basic
HRA

DA

OtherAllowances

	
	
	CL
EL

SL

	Taken Amt:
Installment Recovered:

	Gross Sal
	Gross Sal
	Total Deducn
	
	Balance

	Net Salary:

* We cannot deduct any Loan / Advances without receiving any proper Document / Approved letter from the authorized person.
LABOUR LAWS:

PAYMENT OF GRATUITY ACT, 1972: -
Whether the employee is Temporary/Casual/Permanent works for 5 yrs in a company, then he is eligible for gratuity under this Act. And employee should be on rolls (permanent).

If not paid, penal charges and advocate charges incurred by the employee can be claimed from the employer.

Gratuity = Wages last drawn * (15/26) * No. of yrs

If the employee is associated with the company on contract basis for 5 yrs, he can also claim the gratuity fund as per Contract Labor Act.
STATUTORY COMPLIANCES

EMPLOYEE PROVIDENT FUND ACT, 1952
Coverage: If an establishment covers 20 employees at any point of time in a calendar year then it should be covered under EPF Act.
Applicability: Permanent, temporary, casual, daily wage, contract employees.
Eligibility: Employee who draws up to 6,500/- i.e. Basic / (Basic+DA) are eligible for EPF and is compulsory.
If an employee draws more than 6,500/- it is optional.

Contribution:

Employer’s contribution – 12% on Basic salary

Employee’s contribution – 12% on Basic salary
Forms to be submitted at PFC:

While an employee joining we have to let him fill the Form 2 (revised) in order to get membership from the PFC.(Nomination & Declaration form)
To inform that an employee left the organization we have to submit Form 10 to PFC.

To inform that an employee has joined the organization we have to submit Form 5 to PFC
Form 9 is the register of employee PF A/C.
Monthly Returns: Form 12A(R) shows the total contribution of employer and employee towards EPF.
Before 20th of every month we have to pay the amount in the form of chalan (a Quadruplicate copy) at EPFC along with Monthly Returns, Form 5 and Form 10.

Chalan: We have to maintain 5 types of accounts.

A/C 1, 2, 10, 21 & 22.

A/C 1 shows the employee’s share towards EPF i.e. 12% and employer’s share towards EPF i.e. 3.67%.
Employers Contribution 12% is shared as

8.33% towards Pension Fund – A/C 10

3.67% towards EPF – A/C 1

12%

A/C 2 shows Admin Charges on employee contribution towards EPF i.e. 1.1%.
A/C 21 shows Admin Charges on employer contribution towards Pension Fund i.e. 0.5%

A/C 22 shows the employer contribution towards Employee Deposit Linked Insurance i.e. 0.01%.
Form 3A(Revised): At the end of the every financial year i.e. March 31, we have to submit this form at PFC. It contains the information (contributions) of single employee for every month from the starting of financial year to end of the financial year.
Form 6A: This shows the information of contributions which is calculated per year for all employees and to be submitted at the end of the financial year.
Form 10C / 10D is to be filled for claiming withdrawal benefit of Employee Provident Scheme.
Form 19 is to be filled for claiming withdrawal benefits of EPF when an employee retires.
Form 13 (Revised) is the application for transfer of EPF Account.

Form 31 is the application to be filled in order to take advance form the fund.
EMPLOYEE STATE INSURANCE ACT, 1948
ESI Hospitals / Dispensaries are built and maintained by the State Govt. But the contribution may be either from State / Central Govt.

Employees of ESI are appointed by the Central Govt.

Coverage: If an establishment has 20 or more employees and if that area is covered under ESI then the establishment should cover under ESI Act.
Director will issue the notification whether that establishment has to cover or not. For every 6km radius a hospital/dispensary has to be maintained.
Eligibility: The employee who is drawing 10,000 or less as gross he has to cover under this Act.

Exemption: (10,000 + washing allowance) is exempted to cover under ESI.
Contribution:

Employee’s contribution – 1.75% on Gross salary

Employer’s contribution – 4.75% on Gross salary

Forms to be submitted:
For every 6 months we have to submit the returns at local office, ESIC and bank.
Chalan we need to submit every month.

Form 3: It is a Declaration form which contains emp name, establishment code, DOJ, Address (Permanent, Temporary), establishment address, Family members details, signature of the employee, employer signature, photographs.

Once the employee joins with in 10 days we have to submit at the local office and we have to take the acknowledgement. And with in 3 days of submission the ESIC provides temporary ID card and is allotted to the employee.
Form 7 Register of Employees

	S.No
	ESI No
	Emp Name
	Jan

	Feb
	Mar

	
	
	
	No of days
	Sal paid
	ESIC empr contribution
	ESIC emple contribution
	
	

	 Total Wages

Employee Contribution

Employer Contribution

Date when ESI chalan was paid

Half Yearly returns – April to September, October to March Form 6 along with chalan.
50 % of the salary is paid by the ESI if the person is on ESI leave.

If the case of death of an employee, then they will get pension from ESIC.

PROFESIONAL TAX

Since we are working and using all the amenities from the Govt bodies like Municipal Corporation we have to pay the tax.
Authority:
ACTO (Assistant Commercial Tax Officer)

DCTO (Deputy Commercial Tax Officer)

This is not universal, differs from state to state. The director of the company has to pay 250 per year.

Form 5:

No of employees * amount

12*60 = 720

100*80=8000

Pay by DD or Pay Order / Cheque in favour of Assistant Commercial Tax Officer.
According to the area, ACTO will have circles at that place we have to pay this amount.

Income Tax exemption is available for PT.

By 15th of every month we need to clear.

 Before January 2008

 w.e.f 1st January 2009
 1501 – 2000
 16

 1501 – 2000
 0

 2001 – 3000
 25

 2001 – 3000
 0

 3001 – 4000
 35

 3001 – 4000
 0
 4001 – 5000
 45

 4001 – 5000
 0

 5001 – 6000
 60

 5001 – 6000
 60

 6001 – 10000
 80

 6001 – 10000
 80

10001 – 15000
100

10001 – 15000
100

15001 – 20000
150

15001 – 20000
150

Above 20000

200

Above 20000

200

Professional Charges:
Professional charges mean the amount which the company has to be paid to the Professional trainer after deducting the service charge i.e. 12% when it hires him/her from a consultancy / in temporary basis for few days training programme to develop their employee’s skills.
PERFORMANCE APPRAISAL & MANAGEMENT
1. Design the appraisal system as per the organizational needs?
2. Review the employee performance on frequent time intervals
3. At the end of the year all the review results should be account for judging employee performance
	Company Name

	Appraisal Period From ………….To……………

Name: Emp Code:

Designation: Dept:

Head Quarters: Division:

Reporting Manager: Designation:

Briefly describe your job responsibility

	Key Result Areas
	Q1
	Q2
	Q3
	Q4

	
	Self Rating
	Manager’s Rating
	
	
	

	KRA1

KRA2

KRA3

KRA4

KRA5
	
	
	
	
	

Ratings:
5 – Excellent (Exceeding Expectations)
4 – Very Good (Reached Expectations)

3 – Good (Average)

2 – Below the Expectation

1 – Poor
Employee Signature

 Reviewer’s Signature

	Assessment Q1

Assessment Q2

Assessment Q3

Assessment Q4

	

Note: Behavioral Traits cannot be judged ourselves, the third person (immediate manger) should judge.

Behavioural Traits: - Communication skills, Initiation, Team Working, Punctuality, Leadership.
TRAINING AND DEVELOPMENT

1. Identifying the training needs (througj training needs analysis questionnaire)
	Name: Dept:

Designation:

DOJ:

· Briefly describe about job responsibilities

· What are the gaps you feel that is hindering his performance?

 (a)
 (b)

 (c)

· Trainings you suggest

2. Compiling the Information

	Emp Name
	Gaps
	Training suggested

	1

2

3
	
	

3. Training Calendar for the Year

	S.No
	Training Program
	Duration
	From…To….
	No. of Employees
	Faculty/Trainer

	
	
	
	
	
	

4. Letter has to be sent to Head of the Dept for the nomination of employees under him.

5. Post training feedback has to be taken from the HOD (It takes 3 months time to find the gaps)

Note: - A copy of Training Record has to be kept in personal file.

Objective: - Number of hours to be trained to each employee is 80/40/32 hrs.

EMPLOYEE RELATIONS:

To keep the employees retained company has to make the employees happy. There should not be any kind of gap between the departments. To make this we arrange many programmes like

· Event Management – games

· Get together

· Picnics

· Holiday Parties

· Common lunch

Communication should be made continuously with employees in order to understand the grievances and addressing them.
EXIT INTERVIEWS:

When the employee submits his resignation we conduct exit interview in order to know the gaps and reasons of resigning.

Feedback should be given to the management, so that they can make changes in the policy if necessary.

Exit interview should be taken before 24 hrs of his leaving / in the last day of his job.
We should give Questionnaire to the employee who is resigning to fill.

HR Department is responsible to take care of these things.
File No

