Recruitment Policy

Corporate HR

Recruitment Policy & Process

I. Objective:
· To streamline the Recruitment process,

· To ensure that we always hire the RIGHT people at RIGHT role at RIGHT time, and

· Also to thrive a strong Employer Branding to attract the best talents available in the Industry

II. Scope: Covers all the vacant positions across the functions, levels & hierarchy.

To enable HR to initiate the hiring process at any point of time during the year, the respective HOD / functional / Regional heads need to follow the below-mentioned steps –

· Fill-up a ‘Manpower Requisition Form (MRF)’ (Refer Annexure I)

· Get the MRF approved by the concerned approving authorities (as per the Recruitment Approval matrix shown below), and

· Forward the approved MRF to HR

III. Recruitment Quality Norm:

In today’s knowledge driven business scenario, People are perceived as the most valuable assets of an organization and the optimum utilization of the skill, knowledge, attitude, they posses, are directly instrumental to the growth of any organization.

Therefore, while recruiting a candidate for any role, position, level, function, it should always be ensured that there is no compromise in the quality of people, we hire.

Besides checking the presence of role-specific key competencies & the behavioral attributes required to perform a job, few basic eligibility criteria should be considered, even before a candidate is called for the Initial rounds of Interviews -

· Academic Qualification: Minimum Graduate (Recognized university) for all positions in CS–1 to CS–7, and there should not be any unjustified gaps in education.
· Psychometric / General Intelligence test: All the short-listed candidates should be run through a Psychometric / General Intelligence test and candidates qualifying this test, would be eligible for the next rounds of tests / interviews.

· Reference check: Reference check is MUST for all recruitments across the country and HR should always ensure that Reference check is done before extending the offer to a selected candidate.

a. Candidates selected after rounds of tests/Interviews would be asked to provide the names & contact details of at least 3 persons as his/her Professional References, and

b. HR would contact these references and the comments & remarks of the referees would be documented and preserved for future records.

c. HR in some of the critical cases may also carry out an Independent Reference Check through the respective Placement consultants (who had sourced the CV of the concerned candidate), who would check with atleast 2 referees (one each from 2 different organizations) whom the concerned candidate had worked with in the past.

IV. Recruitment Approval Matrix: Any Recruitment across the organization, at any level / function has to be approved by the concerned authorities as specified in the matrix below –

	Grade
	Roles / Designations
	Interviewing Authority

	
	
	Preliminary
	Final

	CS - 1 CS - 2
	 Head, Sr. VP & VP
	 ED & Head - HR
	MD & Director

	CS - 3
	 AVP
	 HOD & Head - HR
	ED & Director

	
	
	 Functional Head & Head - HR
	

	CS - 4, CS - 5 & MT
	 Asst. Mgr - Chief Mgr

 & MT (*)
	 HOD & Head - HR
	ED / Dir / Head-HR

	
	
	 Functional Head & Head - HR
	

	
	
	 Regional Head & Head - HR
	

	CS - 6 CS - 7
	 Executive, Executive

 Secretary, Secretary,

 Officer, Field Officer, ET

 (*), CT (*)
	 HOD & HR
	

	
	
	 Functional Head & HR
	

	
	
	 Regional Head & HR
	

 (*) MT = Management Trainee, ET = Executive Trainee & CT = Commercial Trainee

V. Internal Recruitment:

· As a conscious focus of the organization to nurture high potential talents by providing them suitable career growth opportunities within the organization, efforts would always be made to fill in specific vacancies from it’s existing human resource pool.

· The entire process would be done through Internal Job Posting (IJP) and communication including the job profile, candidate profile, eligibility (who can apply), application deadline etc. would be made available by HR

· Employees possessing necessary skills, knowledge, experience matching with those required for the job may apply through the appropriate communication channels as prescribed in the IJP.

VI.
Recruitment Sources:

To ensure a steady in-flow of quality candidates for all the existing vacant positions, with an aim to select the best within a stringent recruitment deadline, HR would always focus to develop a robust database of CVs searched from the following sources –

·

VII.
Hiring consultants: Considering the large volume of recruitments to be done within a small span of time, it is necessary to identify and engage Professional hiring consultants to help HR to source quality candidates for middle & senior level positions.

A.
Process guidelines (To engage a new Hiring Consultant):

· HR would identify the Consultants in all the regions, based on their current clients distribution, database size, past performance records & industry feedback.

· Regional heads at branch/regional level can also identify a Consultant and the details need to be sent to HR for further discussion & approval.

· HR will negotiate the Terms & Conditions with all the identified consultants and will get a one-time approval (from the Director) before rolling out the formal agreement with them.

B.
Quality Expectations from the Hiring Consultants:

· Minimum Turn-around time (TAT): Once a requirement is placed, the consultant should forward at least 6 CVs within the next 72 hrs.

· Strong Conversion Rate (6:4:2): Out of the 6 CVs forwarded by a consultant, 4 have to be short-listed (after initial screening by HR) and at least 2 of them have to be selected.

An Annual Evaluation of the services provided by the existing consultants across the country would be done to create a list of Preferred consultants, who would be treated as priority CV sources for critical positions in future.

VIII.
Recruitments at Regional level:
· At the branch/Regional level, Regional heads, in coordination with the corporate HR, would be responsible to plan, initiate & organize the Preliminary rounds of Interviews for most of the existing vacancies.

· Once the preliminary rounds are completed, CVs along with the dully filled up Interview Evaluation forms of the short-listed candidates are to be sent to corporate HR for further processing.

· Corporate HR would organise the final Interviews in coordination with the concerned Interviewing Authority.

IX.
Compensation Proposals, Negotiation & issuing the offer letters:

· HR prepares the compensation proposals based on the below-mentioned critical attributes and gets those approved in writing by the concerned authorities before extending to the candidates -

i. Academic & Professional qualification of the respective candidates

ii. Experience Profile

iii. Existing Compensation & benefits

iv. Market synergy

v. Internal Role-wise compensation study to maintain the equity

· HR extends the proposals to the candidates who get selected after final round of Interviews and negotiates to close those.

· Once the candidates agree to the proposals &n intimate their acceptance, HR sends out the formal offer letter, duly approved & signed by the concerned authority.

· Offer letter check list -
HR should make sure that all the below-listed documents are received & checked thoroughly before issuing the formal offer letters –

i. Approved Manpower Requisition form (MRF)

ii. Resume (hardcopy) of the candidate

iii. Interview Assessment sheet (Filled up with specific recommendations by the concerned Interviewers)

iv. Reference checks details (documented in the specified format)

v. Compensation Proposal (Existing package & the proposed plan, duly approved by the concerned Authority)

X.
Recruitment Cycle Time:

To bring in more dynamism and effectiveness in the recruitment process, HR would follow a specific project deadline of 33 days (from the day it had received the approved Manpower Requisition) to hire a new employee.

The process specific schedule break-up is mentioned below –

	Phase
	Activities
	Time frame

	I
	Role Identification, JD, competency mapping & CV Sourcing
	15 days

	II
	Initial HR screening / short-listing
	2 days

	
	Organizing the Preliminary Interviews
	4 days

	
	Organizing the Final Interviews
	4 days

	
	De-briefing sessions to take the final decisions
	2 days

	III
	Preparing the Salary Proposal, Negotiate with the selected candidates & offer closure
	6 days

Phase – I: Pre-Selection

Phase – II: Selection

Phase – III: Post-Selection

Phase – IV: Post-joining

HR does the necessary Reference checks & get the details documented in specified format

HR informs the concerned Functional Heads & the Regional Heads about the probable DOJ

Hiring Consultants

(Mostly for Sr. & Middle level critical positions)

Existing CV database

(Created & Maintained by HR)

Vacancy Advertisement in

Newspapers

e-Recruitment portals

(� HYPERLINK "http://www.naukri.com" ��www.naukri.com�)

CV d/base access

Regular Job posting

Market Intelligence

Personal Network

Head hunting

Offer Accepted

Offer NOT Accepted

HR closes it & sends out the offer letter

HR works out the modified offer, if possible within the band, and tries to pursue & seals the offer

HR does Salary Negotiation & Extends the offer

Salary proposal

(HR to prepare it keeping in mind the Internal Equity)

De-briefing & final decision

 (Interviewers discuss amongst themselves & with HR to take a final selection decision)

Final Interview

(As per the Selection Approving Matrix)

 Short-listed candidates

 Preliminary Interviews

(As per the Selection approving Matrix)

 HR co-ordinates to organize the interviews

Short-listed CVs

Tel. Interviews

(Outstation candidates)

Short-listed CVs

Called for Personal Interviews

(Local candidates)

CVs not short-listed go to CV Database

(For Future use)

New hire joins

Initial HR Screening

CV Bank

HR

Search

Job Description

&

Candidate Profile

(Education, competencies, Attitude etc)

CV Sources

Internal CV database

Hiring Consultants

e-Recruitment portals

News paper Advertisement

Internal Reference

Personal Networks

Market Intelligence

 Approval

 MRF &

Approving Authority

Ref: HR/Policy/Recruitment/05

Version: 01

Effective date of application:

Functional

‘or’

Regional Head

HR creates Empl. I.d & sends out the ‘New Hire Notice’ & the ‘Welcome Note’

At HO, HR would handle the Joining formalities &

At Branch / Regions, the same would be handled by the respective Regional Heads

The new hire should submit the following docs on DOJ itself –

Signed & Accepted copy of the offer letter

Photocopy of all the educational/professional certificates

Date of Birth proof (SSC Admit card / Passport / Driving License etc)

6 passport size photographs

Medical Fitness Certificate (in specified format) signed by a Medical Practitioner registered under IMA.

Completed Mediclaim Insurance Form (In case of employees claiming to be covered under a different Insurance policy already, they have to declare it formally and document (photocopy of Insurance policy) supporting the same has to be submitted)

Service Certificate ‘or’ Relieving letter, clearly mentioning the date of Separation in it, from the last employer

Monthly Pay-slip of at least 2 months / Salary Certificate showing the salary details of the last employment.

Induction & New Hire Orientation

Plan the Induction with the Functional leaders, prior to the DOJ & communicate to all the concerned persons accordingly

Make sure that the following forms are filled up and sent to HR on DOJ itself –

Completed UTI Salary / Savings Account Form (Only for Kolkata)

Completed Visiting Card Requisition Form

All the statutory forms, like PF & Gratuity declaration, Nomination

Hand him over the Induction Manual

Take the new hires through the office to all the departments, Introduce them to other Functional leaders, peers, colleagues

Finally, Introduce the new hires to the respective Reporting Managers, to start the functional orientations

HR receives the Induction feedback from both the trainer as well as from the new hires & keeps a track of learning & performances of the new hires.

PAGE

Page - 2

