HR CIRCULAR
Attendance Policy :-
In this competitive world it is very imperative to start your working day at right time so that to have right output at the every end of the day.
So it is sought by management to frame Attendance Policy.
Policy :-

In Time :-
All Staff , Permanent Workers & Casual Workers should report to their work at sharp 9.00 am

Penalty for late coming – Staff

1) Maximum 3 times in a month will be provided as grace/exemption up to 9.05am

2) After grace period of 3 times for every late coming the payment deduction will be as follows

a) Salary less than Rs. 5000 = Rs. 100 per day

b) Salary between Rs. 5001 to 10000 = Rs. 200 per day

c) Salary between Rs.10001 to 15000 = Rs. 300 per day

d) Salary Rs.15001 & above = Rs. 400 per day
Penalty for late coming – Workers

1) Maximum 3 times in a month will be provided as grace/exemption up to 9.05am
2) b)After 3 times each late will be deemed as half day

3) On any day late after 9.15 will be deemed as half day for that day

4) No worker will be allowed to resume duties in Second half without due permission at least one day prior.
Exception :- Once in a month at the discretion of HoD / AGM - SG Patil / MD genuine case will be entertained.
Leave :-
1) All employees & workers shall approve their intended leave by the concerned authority at least one day before intended leave.

2) The same duly approved leave application should reach to HR department before starting intended leave.
Exception :- Once in a month at the discretion of HoD / AGM - SG Patil / MD genuine case will be entertained.
Absenteeism :-

1) Any employee / worker remains absent without prior permission of concerned authority will be penalized by deduction of 2 working days payment.

Exception :- Once in a month at the discretion of HoD / AGM - SG Patil / MD absenteeism will be entertained.
Note :- The management reserves all right to append, modify, withdraw any part or complete policy at any time before any prior notice.
