

HR VISION STATEMENT

HUMAN RESOURCES DEPARTMENT WILL PROVIDE BEST SERVICES IN TERMS OF MANPOWER TO BALANCE ORGANIZATIONAL NEEDS TO FULFILL COMPANY'S OVERALL VISION.

HR MISSION STATEMENT

TO PROVIDE QUALITY HR SERVICES TO ATTRACT, DEVELOP, MOTIVATE AND RETAIN A DIVERSE WORKFORCE WITHIN A SUPPORTIVE WORK ENVIRONMENT TO ACHIEVE COMPANY'S OVERALL OBJECTIVES.

HR OBJECTIVES

- ✚ Recruitment and selection of high caliber candidates according to organizational needs to achieve overall objectives.
- ✚ Retention of potential candidates and planning for mobilization / demobilization in association with line Project Managers.
- ✚ Enhance the Human Resource organizational capability and performance of the Organization through development and management of organizational structure, people, policy and process.
- ✚ Maintaining Remunerations and benefits as per industry norms.

HR OBJECTIVES

- ✚ Decreasing the Training cost for the Company by identifying original training needs.
- ✚ Motivating employees to generate suggestions for the betterment of organization.
- ✚ Formulation of competent Performance Appraisal System and identification / implementation of compensation schemes to motivate the employees to get the job done with best practices.

ORGANIZATION CHART - HR

Prepared by : S

KEY RESULT AREAS (KRAs) / KEY PERFORMANCE INDICATORS (KPIs) FOR HR DEPARTMENT

KRAs	KPAs	KPIs
RECRUITMENT / SELECTION	RECRUITMENT	<ul style="list-style-type: none"> ✚ Reduce average time taken to fill vacancies by 20% ✚ Reduce average cost per recruit by 10%
	SELECTION	<ul style="list-style-type: none"> ✚ Finalize selection in 2 weeks for each individual position.
Performance / Appraisal / Compensation	PERFORMANCE APPRAISAL	<ul style="list-style-type: none"> ✚ Formulate Competent Performance Appraisal System. ✚ 100% timely completion of Appraisals. ✚ Ensure transparent competency evaluation.
	Compensation	<ul style="list-style-type: none"> ✚ Introduce new compensation schemes for high performers. ✚ Maintain salaries as per

		<p>industry norms.</p> <ul style="list-style-type: none"> ✚ Reduce overtime payments by 5%
SKILLS ENHANCEMENT	TRAINING	<ul style="list-style-type: none"> ✚ Identify training needs and arrange training programs to enhance skills. ✚ Reduce Training Cost.
WORK PLACE MANAGEMENT	WORK ENVIRONMENT	<ul style="list-style-type: none"> ✚ Create friendly work environment
	LABOR TURNOVER	<ul style="list-style-type: none"> ✚ Reduce labor turnover rate by 20%
	EMPLOYEE WELFARE	<ul style="list-style-type: none"> ✚ Increase employee satisfaction by 20%
WORKFORCE PLANNING	DEMAND AND SUPPLY	<ul style="list-style-type: none"> ✚ Ensure the timely mobilization / demobilization of manpower.
	MANPOWR AVAILABILITY	<ul style="list-style-type: none"> ✚ Ensure the manpower availability for existing or forthcoming projects.
CONFLICT MANAGEMENT	SOLUTION	<ul style="list-style-type: none"> ✚ Minimize conflict rate and settling down the matters transparently.

KEY PERFORMANCE AREAS (KPA_s) / KEY RESULT AREAS (KRA_s) / KEY PERFORMANCE INDICATORS (KPI_s) FOR HR PERSONNEL

1. GM - HR

KPAs	KRAs	KPIs
HR ADMINISTRATION	<ul style="list-style-type: none"> ✚ Formulate HR Plans, Policies & procedures according to organizational objectives. ✚ Prepare HR budget and ensure the activities within budget. ✚ Coordinate with country's regulatory bodies and ensure the activities in accordance with requirements. ✚ Provide technical & Professional Advice to Legal Representative for legal proceedings related to HR. 	<ul style="list-style-type: none"> ✚ Ensure the 100% compliance. ✚ 100% activities within Budget ✚ 100% HR activities compliance to Country's laws.
MANPOWER PLANNING	<ul style="list-style-type: none"> ✚ Organize meetings with Management, SBU Heads and plans for manpower as per requirements. 	<ul style="list-style-type: none"> ✚ Provide Best Talent.

<p>RECRUITMENT AND SELECTION</p>	<ul style="list-style-type: none"> ✚ Decide recruitment channels. ✚ Formulate Salaries, Ranking and benefit system. ✚ Advice the AGM-HR / Recruitment Manager for cost & time effective recruitments. ✚ Finalize the staffing process within timeframe. 	<ul style="list-style-type: none"> ✚ Fill the vacancies within 20 days of demand. ✚ Reduce cost for Recruitments by 10%.
<p>PERFORMANCE APPRAISALS</p>	<ul style="list-style-type: none"> ✚ Formulate effective Performance Appraisal Policy, Procedures and ensure its compliance. ✚ Review and decide the appraisal in line with objectives. 	<ul style="list-style-type: none"> ✚ 100% Accurate Appraisals on time.
<p>TRANSFER AND PROMOTIONS</p>	<ul style="list-style-type: none"> ✚ Prepare comprehensive policy to identify the potential employees for promotions and Transfer to other SBU / Department. 	<ul style="list-style-type: none"> ✚ Adhere to company's objectives.
<p>TRAINING & DEVELOPMENT</p>	<ul style="list-style-type: none"> ✚ Identify the areas for development ✚ Explore the new skills to enhance productivity ✚ Administer the Training Policy. 	<ul style="list-style-type: none"> ✚ Provide the Right Training to Right Employees at Right Time.

2. AGM - HR

KPAs	KRAs	KPIs
HR ADMINISTRATION	<ul style="list-style-type: none"> ✚ Assist HR – HR in formulation of HR Plans, Policies & procedures according to organizational objectives and ensure the 100% compliance. ✚ Prepare HR budget with consultation of GM – HR and ensure the activities within budget 100%. ✚ Coordinate with country’s regulatory bodies and ensure the activities in accordance with requirements. 	<ul style="list-style-type: none"> ✚ Ensure the 100% compliance. ✚ 100% activities within Budget ✚ 100% HR activities compliance to Country’s laws.
MANPOWER PLANNING	<ul style="list-style-type: none"> ✚ Participate in meetings with Management, SBU Heads and line managers for Manpower requirement and overall development. ✚ Plan for manpower as per requirements. 	<ul style="list-style-type: none"> ✚ Provide Best Talent.
RECRUITMENT AND	<ul style="list-style-type: none"> ✚ Create new business relationship 	<ul style="list-style-type: none"> ✚ Fill the vacancies

<p>SELECTION</p>	<p>with Manpower Agencies / Consultants.</p> <ul style="list-style-type: none"> ✚ Benchmark Salaries, Ranking and other benefits. ✚ Advice the Recruitment Manager for cost & time effective recruitments. ✚ Finalize the staffing process within timeframe. ✚ Reduce time in immigration process by 10%. 	<p>within 20 days of demand.</p> <ul style="list-style-type: none"> ✚ Reduce cost for Recruitments by 10%.
<p>TRAINING & DEVELOPMENT</p>	<ul style="list-style-type: none"> ✚ Identify the areas for development ✚ Explore the new skills to enhance productivity ✚ Administer the Training Policy. 	<ul style="list-style-type: none"> ✚ Provide the Right Training to Right Employees at Right Time.

3. Manager / Sr. Manager – Supports

KPA's	KRAs	KPIs
<p>PERFORMANCE APPRAISALS</p>	<ul style="list-style-type: none"> ✚ Conduct Performance Evaluations Process. ✚ Provide necessary Performance Evaluation guidelines to line managers. ✚ Revisit evaluation report and ensure the transparency. ✚ Revise Salary / Scale and Designations with association of GM-HR and line Managers and intimation to individual & Salary Section. 	<ul style="list-style-type: none"> ✚ 100% Accurate Appraisals on time. ✚ 100% Transparency in evaluation. ✚ 100% Reward to deserving employees.
<p>EMPLOYEE WELFARE</p>	<ul style="list-style-type: none"> ✚ Establish Employee-Employer Relationship ✚ Enhance Employee Satisfaction ✚ Administer Employee Benefit Programs. 	<ul style="list-style-type: none"> ✚ Create an ideal work environment. ✚ Prove the best employer.

HANDLE CONFLICTS	<ul style="list-style-type: none"> ✚ Investigate & Settle down Conflicts and problems transparently. 	<ul style="list-style-type: none"> ✚ Minimize conflict ratio.
-------------------------	---	--

4. Manager – Talent Management

KPAs	KRAs	KPIs
TALENT ACQUISITION	<ul style="list-style-type: none"> ✚ Identify new skills to enhance productivity. ✚ Identify talented employees to play role on better way. 	<ul style="list-style-type: none"> ✚ Provoke the skills to enhance productivity.
TRAINING & DEVELOPMENT	<ul style="list-style-type: none"> ✚ Prepare Training Policies ✚ Identify trainings needs & Programs. ✚ Identify right employees for right trainings. ✚ Arrange Training Programs (Internally / Externally) 	<ul style="list-style-type: none"> ✚ Perform 100% Trainings according to Organization Needs. ✚ 100% Right Employee for Right Training at Right Time. ✚ Reduce Training Costs by 10%
DESIGNING JOB ROLE	<ul style="list-style-type: none"> ✚ Design each individual job Descriptions & Specifications. 	<ul style="list-style-type: none"> ✚ 100% Clear Job Role & Responsibilities

	<ul style="list-style-type: none"> ✚ Design KRAs & KPIs. 	<ul style="list-style-type: none"> ✚ Evaluation Responsibilities Vs Outcome.
EMPLOYEE MOTIVATION AND WELFARE	<ul style="list-style-type: none"> ✚ Introduce new plans to motivate employees. ✚ Manage corporate suggestions plans. ✚ Identify Employee needs and arrange welfare programs. 	<ul style="list-style-type: none"> ✚ Improve Employee satisfaction by 10%.

5. Asst. Manager / Dy. Manager / Manager – Recruitments

KPAs	KRAs	KPIs
PLANNING	<ul style="list-style-type: none"> ✚ Compliance with the Omanization regulation. ✚ Coordinate with Department Heads to cater their Manpower needs. ✚ Source the ideal Manpower Supplier / Agencies / Consultants 	<ul style="list-style-type: none"> ✚ 100% adherence to country's laws. ✚ Prove Equal Opportunity Employer.

	<ul style="list-style-type: none"> ✚ Manage diverse workforce. 	
RECRUITMENT AND SELECTION	<ul style="list-style-type: none"> ✚ Introduce new techniques of Recruitment ✚ Source / receive minimum 5 CVs for one job. ✚ Shortlist and interview minimum 3 candidates. ✚ Select the best talent. ✚ Transparent Recruitments in all aspects. ✚ Identify Possible Internal Recruitments to fill the positions. 	<ul style="list-style-type: none"> ✚ 100% Right Candidate for Right Job at Right Time. ✚ Finalize Recruitments in 20 days of Request. ✚ Reduce Recruitment cost by 10%. ✚ Improve Recruitment Efficiency (Assure Maximum New hires achieve satisfactory Appraisal at first assessment)
HUMAN RESOURCE INFORMATION SYSTEM	<ul style="list-style-type: none"> ✚ Prepare monthly Recruitment Reports. 	<ul style="list-style-type: none"> ✚ 100% HRIS.
Employee Relations	<ul style="list-style-type: none"> ✚ Maintain effective Employee-Employer relationship. 	<ul style="list-style-type: none"> ✚ Improve employee satisfaction by 10%
Salary & Benefit	<ul style="list-style-type: none"> ✚ Conduct salary & Benefit surveys in Gulf Region to attract the High caliber candidates. 	<ul style="list-style-type: none"> ✚ Maintain update Salaries & Benefit structure in the region.

6. HR Executive

KPA's	KRA's	KPI's
<p>RECRUITMENT</p>	<ul style="list-style-type: none"> ✚ Design, Advertise, Source / Receive CVs. ✚ Shortlist, Screen and Coordinate line manager / Recruitment Manager. ✚ Generate Employment Requisition Forms / Job Offers / Contract Agreements to selected candidates. ✚ Documentation for immigration / visa. ✚ Follow up with selected candidates from job offer till landing. ✚ Management Information System 	<ul style="list-style-type: none"> ✚ Improve in-house recruitment process by 10% ✚ Reduce time in CV sourcing by 10%. ✚ Reduce Documentation time by 10% ✚ Increase coordination by 10%

	<ul style="list-style-type: none"> ✚ Prepare monthly Recruitment Reports. 	
INDUCTION & ORIENTATION	<ul style="list-style-type: none"> ✚ Induct new joiners to Management and co-workers. ✚ Provide Orientation regarding Company & Country Rules / Policies / Laws. 	<ul style="list-style-type: none"> ✚ 100% induction & orientations.
RECORD KEEPING	<ul style="list-style-type: none"> ✚ Maintain Employee Records (Personal details, Qualification, Appraisals, Disciplinary Actions, Medical etc). 	<ul style="list-style-type: none"> ✚ Update Employment and all related records regularly.

7. Secretary – HR

KPAs	KRAs	KPIs
CORRESPONDENCE / DOCUMENTATION	<ul style="list-style-type: none"> ✚ Prepare documents (Contract Agreements, Letters, Office Orders / circulars etc). ✚ Arrange meetings / conferences venues and prepare invitation to participants. ✚ Prepare Minutes of Meetings and circulate to concerned personnel / departments. 	<ul style="list-style-type: none"> ✚ Improve communication. ✚ Improve document tracking System.

	<ul style="list-style-type: none"> ✚ Type / Compile Reports, Plans, Policies and other documents ✚ Maintains Employee Leave Records, Personal Files and Employment Records 	
TRAVEL ARRANGEMENTS	<ul style="list-style-type: none"> ✚ Prepare travel documents. ✚ Obtain Visas / Air Tickets / Hotel Booking. ✚ Prepare expense incurred and their reimbursements. 	<ul style="list-style-type: none"> ✚ Maintain good records of Hotel / Air Ticketing Officials and Relevant Visa Obtaining Departments to reduce the process time.
COORDINATION	<ul style="list-style-type: none"> ✚ Coordinate with in-house departments and external consultants. 	<ul style="list-style-type: none"> ✚ Enhance coordination with internal & External concerns