
INDUCTION PROCESS

Purpose

Induction process is vital for new hires. A well conducted induction ensures new hires are retained, and then settled in speedily and comfortably in a constructive role. Induction process is about the basics that seasoned employees take for granted: the work culture, history of the organization, mission & vision, the key functional heads, office timings; holidays; casual/sick leave policy; dress code; etc. etc.
New employees also need to understand the organization’s goals, values and philosophy; personnel practices, and of course the job they're required to do. This is also a time to establish clear foundations and expectations in terms of ethics, integrity, employee responsibility, and all the other converging theories in this area that are the bedrock of all responsible modern enterprises. Professionally organized and delivered induction training is your new employees' first proper impression of you and your enterprise; this makes it an ideal occasion to reinforce their decision to come and work for you.
Process:

1. Welcoming the Employee:

The HR person will welcome the new employee on the first day of his/her joining.

2. Joining Formalities:
(a) HR Department will make sure that all joining formality documents are completed on the first day of joining and create personal file of the employee. The following documents are mandatory and must be part of the personal file:

(i) Resume with Interview Evaluation.

(ii) Photocopy of Educational Certificates.

(iii) Relieving cum experience letter

(iv) Proof of birth

(v) Proof of previous salary drawn (last 3 months)

(vi) Passport size photograph

(b) HR to ensure that Provident Fund Nomination papers are filled by employee for prompt coverage and transfer of the fund, as the case may be, of the new employee under the Company Provident Fund scheme.

(c) HR will also help employee to open a Bank account for Salary credit (HDFC Bank / any other nominated bank).

(d) HR department in co-ordination with Admin & immediate superior to ensure that the new employee is provided with an appropriate workplace and other facilities on the first day of joining.

3.
Induction & Orientation:

HR department to conduct the HR induction comprising organisation overview, history of the organisation, organisation structure, vision, mission, core values and strategic objectives / business priorities and the HR policy.

HR department to co-ordinate with other functional departments and to make sure that all functional departments are presenting a brief about their department’s business functionality to the new employee.

HR Department to introduce the new team member to all team members across the office.
4.
Updating Payroll Master:
The HR Department to ensure that Payroll master is updated and also provide details of the new employee to the Finance Department within two days of his/her joining to ensure that the salary cheque is processed on time.
5.
Issuance of Appointment Letter
On completion of joining formalities and verifying the documents submitted by the new employee, HR will issue an appointment letter.

Induction Process Document

Page 1 of 2

