
Prime Islami Life Insurance Limited believe in ensuring a working environment where management and employees put combined effort towards the growth of the company and accepts new challenges in a diversified environment. Acknowledgment of success is ensured here to motivate our staff.

This is a guidance of all employees (Other than those employed for specified period for development work with specific target for business) of the Company regarding their obligations, rights and responsibilities. It is the intention of the Management not to run the Company solely as Business House but transform it as a Service Oriented Institution.

The success of the company depends on the potentiality of its work force and their potentiality depends up on their financial and mental well being. Keeping in view this principle, the Company has determined the pay scales to different categories of Officers and employees and has since placed all its regular officers and employees in the relevant position and scales commensuration their duties and capabilities.

It is the Company’s policy to reward its members of staff adequately on the basis of their performance. It is hoped that with strict discipline and dedicate each and every Officer/employee will contribute his/her very best to the Company. Each individual will grow with the growth of the Company.
The Prime Islami Life Insurance ltd. human Resource practices determine to ensure every employees growth with highest potentiality by providing a healthy & competitive work environment where the employee gets opportunity to excel their knowledge & skills .It also ensures the appropriate career opportunities in line with the capabilities & performance through Prime Islami Life Insurance Performance Management Process.
Finally, recommendation was provided to make the HR system more effective and efficient for the organization. If PILIL follows the HR system thoroughly then it will be always in upper hand to retained best employees in the organization in the future.

1.2. Background of the Study

Realistic orientation in different organizations is the concluding Project paper requirement of MBA program. This paper is prepared based on course of Human Resource Management. Department of Business Administration, International Islamic University Chittagong (Dhaka Campus). Students after the completion of theoretical courses of the program Degree of Master of Business Administration. Hence I was selected for the Prime Islami Life Insurance Limited by the placement office and since then have started my realistic orientation program in General Insurance, Life Insurance, Islami Life Insurance and Recruitment and Selection Policies, HR Policies and Practices of PILIL at Head Office, 29 Dilkusha and have prepared my project paper as it is assigned by my supervisor.

The project paper is titled as “Human Resource Policy of PILIL”
1.3. Scope of Study

These projects will provide a value insight to on the topic.

This project will help to get the practical knowledge in employee hiring in the Organization.

The project will equip me for my future in H. R. M.

1.4. Objectives of the Study

Broad Objective:

The broad objective of the report is to analyze the Human Resource Policy process of PILIL.

Specific objectives:

Find out the Recruitment and Selection process of the PILIL.

To identify the strengths and weaknesses the Recurrent and selection process of PILIL

To identify the PILIL’s employees opinion regarding performance management system.

Find Out the Training & Development Department and his policy

1.5. Methodology of the Study

For the purpose of the study data and information have been collected from both primary and secondary sources. The relevant information collected from primary sources by made questionnaire and collect information from 24 Employees of Prime Isalami Life Insurance Limited.

1.5.1. Primary source

Face to face discussion with Company Secretary and employees of different department.

I have made a questionnaire and interviewed has taken from 24 employees of all department & branch from the personnel of Prime Islami Life Insurance Limited.

Study of file

Job Exposure

1.5.2. Secondary Sources

The secondary sources data have been collected from

Service Manual of PILIL

Annual Report

Books & articles.

By employee guideline

1.6. Limitation of the Study

Time is another constraint. In a short period of time of few months it is very difficult to prepare a research report.

My personal limitation also contributes greatly in making the study less perfect then desired.

 Most of the employees are loyal about their company for that they do not try to disclose the data, which create bad impact about the company.

It was really hard to manage every dealers and retailers to get answer to the questions included in the questionnaire.

CHAPTER 02

LITERATURE REVIEW
2.1. Human Resource Management

(HRM) is the strategic and coherent approach to the management of an organization’s most valued assets- the people working there who individually and collectively contribute to the achievement of the objectives of the business. The terms “human resource management” and “human resource” (HR) have largely replaced the term “personnel management” as a description of the processes involved in managing people in organization. In simple sense, HRM means employing people, developing their resources, utilizing, maintaining and compensating their services in tune with the job and organizational requirement.

Human resource management is the strategic and coherent approach to the management of an organization’s most valued assets - the people working there who individually and collectively contribute to the achievement of the objectives of the business. [Armstrong, Michael (2006). A Handbook of Human Resource Management Practice.

Human Resource Management has been defined in many ways by different authors. These definitions are given below:

Ricky W. Griffin

Human Resource Management is the set of organizational activities directed at attracting, developing and maintaining an effective work force.

Gray Dessler

The policies and practices one needs to carry out the ‘People’ or human resource aspects of a management position, including recruiting, screening, training, rewarding and appraising.

From the above definition we can define Human Resource Management as follows:

Human Resource Management is the set of activities reaching to procuring, developing, maintaining and utilizing a group of people for the proper functioning of organization activities and achievement of goals.

2.2. Importance of HRM

HRM can align itself with the organization objectives/strategies.
HRM can make contribution to the organization's effectiveness
HRM can make contribution to the organization's efficiency
HRM can make contribution to the organization's productivity improvements
HRM can help to set up/ manage the succession planning program.
HRM can help to set up/ manage the talent management program.
HRM can help to set up/ manage the career planning/ development program.
HRM can manage the organization development programs
HRM can manage the organization change management programs.
HRM can a vital role in mergers/acquisitions programs of the company.
HRM can offer a market oriented compensation advice.
HRM can develop the organization's core competencies.
HRM can help to set up/ manage the organization's performance management programs
HRM can lead the way in changing the organization culture
HRM can help to set up / manage the organizations training/ management development programs

2.3 Objective of HRM

Following objectives are important which can fulfill the success the HRM

1. To develop efficiency and skills of employees

2. To ensure effective performance of employees

3. To change the behavior of employees

4. To train up subordinates

5. To increase job satisfaction

6. To attract good people

7. To make effectiveness

8. With a view to produce good people

9. For proper use of Human Resources

10. Co-ordination among different sections of the organization

11. To develop working condition in the organization

2.4. Functions of Human Resource Management

Human Resource functions are concerned with a variety of activities that significantly influence all areas of an organization Human Resource Management refers to the concepts and techniques one needs to carry out the “people” or human resources aspects of management job including recruiting screening, training, rewarding, and appraising. In its general sense, it refers to the management of people at work a responsibility that most managers have to fulfill.

Human resource management as a fairly broad strategic duty performed by all managers, rather than as a more narrowly defined, purely “staff” role played by professional human resource managers. We can think of human resource management as a variety of tasks associated with acquiring, training, developing, motivating, organizing and maintaining the human employees of the firm. These tasks should be performed in a way that helps the company deal effectively with any environmental forces and competitions and ensures the company’s long-term achievement of its goals and objectives.

Human resource managers and academics have debated for some time the point at which human resource management ends and other functional management begins. In 1989, the American society for training and development determine the activities that professionals typically considered to be HR roles. Among those roles listed were,

In complex business environment, strategy formulation and implementation may be the most important duties performed by the manage

2.5. Human Resource Management Model in Bangladesh
In recent years there has been relative agreement among Human Resource Management specialist as to what constitute than field of Human Resource Management. The American society developed the model that provides the focus for training and development (ASTD). In its study, ASTD identified (nine) human resource areas. In the context of Bangladesh we can proposed a separate model for Human Resource Management consisting of fifteen areas. The model is shown in the following figure:

[image: image21.emf]1

2

Figure: Human Resource Management Model in Bangladesh

2.6. Human resource planning

Definition:

Human Resource Planning may be expressed as a process by which the organization ensures the right number of people, right kind of people, at the right place, at the right time doing the right things for the achievement of goals to the organization.
Manpower planning method:
The four methods generally used to determine the requirements of personnel-

1. annual estimate of vacancies

2. long range estimate of vacancies

3. fixed minimum man specification requirements

4. specific position estimations

Steps of Manpower Planning :

Step-1 : Determine the Forecasting Period & Manpower required

Step-2: Find out the Surplus in Manpower requirements

Step-3 : Decide the action on surplus or shortage
The planning process:

Step-1 Integration of manpower planning into the financial planning

Step-2 systematic Review of internal Resources

Step-3 Formulation of the Recruitment plan
2.7. Job analysis:

It includes

 1. Job analysis & its different methods

 2. Steps of job analysis

 3. Purpose of job analysis

Job Analysis:

Job Analysis is system at exploration of the activities within a job. It is a technical procedure used to define the duties, responsibilities and accountabilities of a job. A job analysis indicates what activities and accountabilities the job entails. There is no mystery of job analysis; it is just an accurate recording of the activities involved.

Methods of job Analysis:

The basic methods that HRM can use to determine job elements and the essential knowledge, skills and abilities for successful performance include the following

1. Observation Method
2. Individual interview method
3. Group interview method
4. Structured Questionnaire Method
5. Technical conference Method
6. Diary Method
Steps for conducting the job analysis:

1. Benchmark positions

2. Determine how you want to collect the job analysis information

3. Seek clarification, whether Necessary

4. Develop the first draft of the job description
5. Review draft with the job Supervisor
Purpose of job analysis:

1. Job descriptions

2. Job specifications

3. Job Evaluations
2.8. Recruitment
Recruitment is the premier major steps in the selection process in the Organizations. It has been explained as an activity directed to obtain appropriate human resources whose qualifications and skills match functions of the relevant posts in the Organization. Its importance cannot be over-emphasized and can also be best described as the ‘heart’ of the organization.

Sources of Recruiting:

A. The internal Search

B. The External Searches

a) Advertisements

b) Employment Agencies

c) Schools, collages, and Universities

d) Professional organizations

e) Cyberspace Recruiting

f) Unsolicited Applications

2.9 .Selection & Interview:

Definition of Selection:
Definition is a process of measurement, decision-making and evaluation the goal of a personal selection system is to bring into organization individuals who will perform well on the job a good selection system must also be fair to minorities and other protected classes.
The selection process:

Selection activities typically follow a standard pattern, beginning with an initial screening interview and concluding with the final employment decision, the selection process typically consists of eight steps:

1. Initial screening interview

2. Completing the application form

3. Employment tests

4. Comprehensive interview

5. Background investigation

6. A conditional job offer

7. Medical or physical examination and

8. The permanent job offer

2.10. Training & Development

Employee Training:
Training is a learning experience in that it seeks a relativity permanent hanger in an individual that will improve the ability to perform on the job. Training can involve the changing of skills, knowledge, attitudes or behavior.

Employee development:

Generally focuses on future jobs in the organization.

Management development:

Management development is more future oriented and more concerned with education, than is employee training, or assisting a person to become a better performance. Successful managers have analytical, human, conceptual and specializes skills.

Chapter 3

Organizational Background of PILIL
3.1. About PILIL

PILIL is an "A+" rated company having good financial performance and sound solvency.

PILIL wants to change beliefs, attitudes, values and practices in the insurance industry.

PILIL is committed to actively contribute to the growth and development of the Family Takaful and Islamic insurance industry

PILIL wants to be the preferred life Insurance institution for our policyholders as they enjoy distinct service culture and become loyal to us.

PILIL does ensure strict compliance with the ethical principles.

PILIL aspire to be the leader and a company of first choice.

PILIL secures growth and seek to constantly increase return on equity for our valued shareholders and all stakeholders.

PILIL holds high position in the insurance market by offering products at flat rate of contribution (Premium).

PILIL is maintaining our business growth in all respects within the framework of Shariah principles and ISO 9001:2008 Quality Management System.

PILIL attracts professionals and talents and provide excellent job opportunities to build up their career.

PILIL is well staffed with skilled and dedicated employees contributing knowledge and skill to the growth and success of the company.

PILIL offers polices at the least cost with more benefits.

PILIL motivates our people to contribute best to their ability and aspiration.

PILIL offers innovative new products considering necessity and choice of common people.

PILIL intends to be leading and number one Islami Life (Family Takaful) Insurance Company now operating in Bangladesh.

3.2. Organization Profile

[image: image2]
Board of Directors

Chairman
: Mr. M. A. Wahhab
Directors
: Mr. Manzoor Ul Karim

:Mr. Shipanta Kumar Saha

:Mr. Alak Saha
:Mr. K. M. Rakib Hasan
:Mr. Tareque Ekramul Haque
:Ms. Maimuna Hossain
:Mr. A. K. M. Nurul Islam
:Ms. Nargis Akhter Adel
:Ms. Sabiha Khaleque
:Mr. Z. M. Kaiser
:Ms. Sefat Zerin Shawon
:Ms. Sarwat Khaled

:Ms. Safura Begum
:Dewan M.Q. Sayeed
:Dr. Kazi Sazid Ahmed
:Ms. Taslima Islam
:Mr. Mizanur Rahman Mostafa
:Mr. Mizanur Rahman

M/S. Prime Finance and Investment Limited
Re-Insurance & Claims Committee

Chairman
: Mr. M. Wahab

Members
: Mr. A. K. M. Nurul Islam
: Mr. Z. M. Kaiser
: Alamgir Kabir FCA

: Mr. Mizanur Rahman
: Mr. K.M Khaled, Nominated Director of Prime Finance and investment Limited.

: Mohammad Ali Khokan

Human Resource Development Committee

Chairman
: Mr. M. A Wahab

Members
: Mr. Kazi Md. Mortuza Ali
: Mr. Habibur Rahman
: Mr. Waliul Islam Sikder
: Farzana Afroz

Executive Committee

	Mr. Kazi Md. Mortuza Ali
	 Managing Director

	Mr. Habibur Rahman
	Deputy Managing Director & Company Secretary
	

	Mohammad Tarek ACA
	Chief Financial Officer
	

	Ms. Azra Parvin Sayeed
	Joint Executive Vice President
	

	Sayed Abdullah Zabir
	Joint Executive Vice President
	

	Mr. Shibbir Hossain ACA
	Senior Vice President
	

	Mr. Rafiq Ahmed
	Senior Vice President
	

	Mohammad Anwer Pervez
	Senior Vice President
	

	Sheikh Md. Abu Khaled
	Joint Senior Vice President
	

	Md. Nazrul Islam
	Joint Senior Vice President
	

	Mr. Krishna Charan Debnath
	Joint Senior Vice President
	

	Mirza Wali Ullah
	Vice President
	

	Mr. Iftekhar Al Mamun
	Vice Presindent
	

	Mr. Waliul Islam Sikder
	Joint Vice Presindent
	

	Mr. Haroon-ur Rashid
	Joint Vice Presindent
	

	Mr. A. K. M. Altaf Hossain
	Asstt. Vice Presindent
	

	Mr.Ataur Rahman
	Asstt. Vice Presindent
	

3.3. Goal and Objective

Goal:

To serve the humanity for its well being in the present and the world hereafter by providing financial and moral gains through utmost good faith, good conduct, mutual trust, sincerity, integrity and personalized services.
Objectives

· To meet customers demand with Utmost effort.
· To practice effective Human resource management
· To ensure maximum protection of shareholders’ Investment.
· To provide secured employment environment.
· To develop corporate culture and promote good governance.
· To maintain transparency in disclosures
3.4. Mission and Vission
Mission:

· To abide by Shariah Principles in day-to-day business affairs
· To build dynamic, sound and professional management team
· To develop innovative products, to add value to our customers
· To ensure quality management system
· To ensure best customer service
· To ensure good governance
Vision:

· To maintain utmost integrity responsibility and transparency
· T o become the best private life insurance company in Bangladesh and in South-East PILIL as whole
· To become the best private life insurance company in Bangladesh and in South-East PILIL as whole
3.5. Core Values

We believe we stand stronger than before. Nine key values drive us in delivering excellent result to our stakeholders.

These are:

Professional excellence:

We are professional in all we do, continually developing our skills and expertise.
3.6. Integrity

· We are fair and honest and we deliver on our commitments;

· We assume everything we do is in full public view.
3.7. Transparency:

We are focused on the highest level of transparency providing accurate and timely information about our products, performance and financial results to meet the expectations of the users.

3.8. Activities and Services

[image: image3.png]Single Payment Endowment
Assurance Plan
With Guaranteedk Profits

 [image: image5.png]Amar Priya Bima
With Profit

[image: image6.png]i o 3 o

Child Protection Assurance Plan
With Profits

[image: image8.png]Gift Assurance Plan
With Profits

3.9. Stock Summary

Authorized Share Capital
 Tk :
 50,00,00,000.00

Paid up Capital

: Sponsor Tk.: 6,80,00,000.00

[image: image1.wmf]Human

Resource

Planning

Labor

Relation

HR Costing

and Audit

Communication

Employee

Service/

Welfare

Disciplinary

Action

Grievance

Handling

Career

development

Merit

rating

Rewards and

benefits

Job

eveluation

Training and

development

Job design

and

analysis

Promotion

and

transfer

Recruitment

and

 selection

Human

Resource

Management

15

14

13

12

11

10

9

8

7

6

5

4

3

2

1

: Public

Tk.: 9,00,00,000.00

 Tk.: 15,80,00,000.00

No. of Shares

: Sponsor Tk.: 68,00,000.00

[image: image14.png]BOARD OF DIRECTORS

!

!

!

}

Executive Policy and Claims Audit Shariah
Committee Committee Committee Council
Executive
Committee

(Shariah)

: Public Tk.: 90,00,000.00

 Tk.: 15,80,00,000.00

Face Value per Share

: Tk. 10.00

Market Lot

: 50 Shares

Net Asset Value (NAV)(as on 31.12.2011)

:Tk. 45,17,67,042.00

NAV Per Share (as on 31.12.2011)

: Tk. 27.38

Earning Per Share (EPS) (as on 31.12.2011)

: Tk. 11.99

Net Operating Cash Flow Per Share (NOCFS) (as on 31.12.2011) : Tk. 7.27

3.10. Business Performance:

Tk. In (Crore)

	SI
	PARTICULARS
	2011
	2010
	2009
	2008
	2007

[image: image9.emf]
3.11. Business Growth Rate

	PARTICULARS
	2011
	2010
	2009
	2008
	2007

[image: image10.emf]
CHAPTER 04

Human Resource Management Practice in PILIL
4.1. Introduction

Prime Islami Life Insurance Ltd. was initially incorporated in the name of Prime Life Insurance Company Ltd. in July-2000 which was converted into an Islamic Company in the name of Prime Islami Life Insurance Ltd. in April-2002. In a relatively short span of time, Prime Islami Life Insurance Ltd.(PILIL) has achieved a commendable progress in business, product developments and quality management.

	Name of The Company
	:
	Prime Islami Life Insurance Ltd.

	Authorised Capital
	:
	Taka 500 Million

	Paid Up Capital
	:
	Taka 158 million

	Date of Incorporation
	:
	24th July, 2000

	Date of Commencement of Business
	:
	June, 2001

	Date of Conversion into Islami Company
	:
	22nd April, 2002

	Credit Rating Grade
	:
	'A+'

	Date of ISO Certification
	:
	6th October, 2006

	Date of Allotement of Public Share
	:
	7th January, 2007

	Face Value Per Share
	:
	TK. 10

	Present Market Value Per Share
	:
	TK.179.00+

4.2. Employment policy

The Prime Islami Life Insurance ltd. human Resource practices determine to ensure every employees growth with highest potentiality by providing a healthy & competitive work environment where the employee gets opportunity to excel their knowledge & skills .It also ensures the appropriate career opportunities in line with the capabilities & performance through Prime Islami Life Insurance Performance Management Process.

4.3. Employment principle :

PILIL recognizes that each employee irrespective of gender is entitled to be treated with courtesy and dignity. Each employee is entitled to fair wages, job opportunities, in return for good job skills, cooperation, loyalty and best efforts. The organization will demonstrate its commitment to protect the employee's organizational rights so as to improve and increase employee's motivation. PILIL is committed to develop its Human Resources to achieve the organization's mission and goals.

4.4. Recruitment and Selection

Recruitment

Great human resource can form great company. For this first of all recruiting good people in the organization is important. Recruiting is the process of discovering potential candidates for actual or anticipated organizational vacancies. From another prospective, it is ‘a linking activity’- bring together those with jobs and seeking jobs. The effort of recruiting is sometimes expensive and time-consuming process.

Generally on the basis of organization’s growth recruitment is done. In the growth stage, a large number of people are required to be recruited. Similarly in the declining or bad condition of the company the need of human resource is the least. Both in higher and lower positions people are recruited in a company assessing the need in different times. In the industrial sectors people mostly recruited round the year for they need people of different skill, knowledge and experience to operate multi disciplinary function.

Selection

For any type of business selection the best person or right men in the right place is a very challenging matter. On the basis of selection, the human resource is a formed finally to undertake the responsibility of a company. In other words, the success or failure of an organization partly depends upon recruitment and selection procedure. Once a person is employed cannot be easily terminated by law or for other factors.

From the textual concept, selection is the screening or filtering process through which recruitment process comes to an end. It begins after the applications are received and ends when hiring decision are made. Usually, mid and top level management deal with selection process. The objective of selection process is to determine whether an applicant meets the qualifications for a specific job and to choose the applicant who is most likely to perform well in that job.

The process related to recruitment in a company:

For the recruiting purpose, both internal and external sources are used. Internal source refers to the present working force of an organization. In the event of vacancy, someone already in the payroll is promoted, transferred or trained to fill up the force. On the other hand, advertisements, references, searching people in different organization for recruitment purpose are some of the external source.

The following figure shows the process of recruitment.

(Ref: Human Resource Management – Byers & Rue)

[image: image15.jpg]

[image: image16.emf]87%

13%

Yes

No

[image: image17.emf]1

2

3

4

[image: image18.emf]62%

38%

No

Yes

[image: image19.emf]1

2

3

[image: image20.emf]1

2

3

4

5

Recruitment & Selection Methodology of PILIL PILIL Ltd.

Recruitment:

Almost in all the (both junior and senior level) PILIL recruits people according to their needs. When they open a new branch, they mingle the new and experienced employees so that a good combination can work effectively.

The process of recruitment in PILIL is started below:

Ad in Newspaper like prothom alo, the daily star, ittefaq etc.

Ad in different websites like bdjobs, Circular in educational institutions

Recommendation from top Mgt, close relatives, influential people of the society, depositor, shareholder etc Unsolicited Application

Other sources: Transfer, Participation in job Fair, Employee Referrals, rehiring

Alternatives:

Contract basis: Project Director, IT Consultant, and other experts in the related field who serves in the organization within negotiated facilities for a certain period of time. The contact can be made for one to three years as per the requirements of the company. Sometimes, the authority extends this contact in need.

Other Methods of Recruitment:

Beside the Traditional method of application, interested candidates to in PILIL can submit their CV in a prescribed format through online. For this purpose one has to log in www.prieislamilifebd.com/career and submits their detail information in a prescribed format.

A. Initial joining as a Probationary Officer / Officer / Junior Officer:

Here, the requirement is completion of a University degree having Master in any discipline from any recognized university. Candidates having Business School degree, Accounting or Economics background are preferred mostly.

Eligibility:

Age not above 30 years

a) Master Degree holder having two first class/ division and no third class/ Division through out the educational career from any of the following disciplines are eligible.

 b) BBA / MBA / MBM: Minimum CGPA 3.0 (having at least one first division / class no third class / division)

Computer knowledge and fluent English is essential. Applicant must be Bangladeshi national.

B. Experienced Candidate in Junior / Mid Level / Executive Level

Interested persons having practical experience in insurance can also apply for any suitable position submitting the full CV. They need to fill up the prescribed form of human Resource Division through online.

In this format they need to mention additional information regarding their earlier employer, field of experiences, achievements and so on.

Steps in Selection procedure:

The hiring procedures are lengthy and complicated most of the time. Some selection the candidates are depend on the basis of merit only; other like to follow a standard system i.e. a series of steps to select the most competent candidates.

c) Selection methods:

Test:

On the basis of need assessment and HR planning the selection methods of the organization can vary from another .the most common methods of selection, however are conducting a series of tests or simply walk-in interview. the selection tests can be categorized in the following ways:

Interview:

Interview is another popular method of selection, which has been proved to be a universal selection tool, involves in face-to-face meeting between the applicant and interviewer. Interview can be also categorized into different names. such as

Traditional interview

Panel interview

Situational interview

Stress interview

e) Selection Procedure in PILIL:

Selection

It includes short listing of candidates, assembling and their final hiring decisions. The following steps are followed generally in the selection process of PILIL.

Recruitment in the top management of PILIL:

Sometimes many senior executives level their jobs from other organization and want to join in a company offering better opportunities. PILL also recruits experienced people like this in senior positions who can contribute well in the particular fields. In the position of the top management, however, PILIL gives priority to interview as the method of selection.

4.5. Compensation & Benefits:

General perspective of Compensation & Benefits:

Compensation may be defined as the remuneration for the time spent and physical and mental efforts invested by the employees. It includes all forms of pay / rewards provided by the employers. Compensation can be direct financial payments or indirect payments.

The steps generally involved in determination of compensation structure are given below:

(Ranking jobs)

Figure: Steps of Determining Wage Rate

Most employers want to develop compensation and benefit structure with three basic objectives to attract, retain and motivate the best employees. Companies use a mixture of the three main components of their compensation package.

Basic pay, also called Salary

Incentive pay (in the form of cash / non cash award like stock)

Benefits or non financial rewards

Traditionally companies from different cultures have different approaches to human resource management. To deign the pay structure of the employees now Americans, Europeans and PILILns are following 3-p-f-p approach:

Pay for performance

Pay for position

Pay for person

This 3-p-f-p system ensures that HRM plays a central role in management decision-making and achievement of business goal. With the rise of globalization, companies are also upgrading their compensation policy, conducting market survey to analyze the pay structure, finally establishing guidelines for equality, competitiveness and motivation.

Rewards:

Besides wages and salaries, employees are also compensated by various types of rewards such as-Intrinsic & extrinsic rewards Financial & non-financial rewards

Compensation Package in PILIL:

The compensation package, the benefit and rewards provides by the PILIL to its employees can be started in the following charts:

	Financial
	Non-Financial

	a) Wages
	a) Transport

	b) Increment
	b) Professional Training

	c) Honorarium
	c) Performance-based-promotion

 (Sometimes)

	
	d) Participation in decision making

 (After certain stage)

PILIL also provides attractive benefits and rewards to the deserving candidates.
Such as-

Retirement Benefits:

In the big organization and renowned company’s Provident fund, Gratuity, Superannuation are provided for the employees who serve for longer period of time. In PILIL Provident fund benefits are given to the eligible staff in accordance with the rules of provident constituted under an irrevocable trust. But for this, employees have to serve in this organization for 5 years.

Superannuation fund benefits are given to the eligible staff of PILIL in accordance with the rules of superannuation constituted under an irrevocable trust.

PILIL has employee’s Gratuity scheme as required under Bangladesh accounting Standard- 19: Employee Benefits. PILIL has not determined estimate of the liability for its employee’s gratuity. As a result, actual quantum of such liability is not ascertained yet, however, to be qualified for the benefit of Gratuity at least ten-year service in PILIL is required.

Sudden leave or resignation from the job will deprive an employee from the facilities mentioned above.
4.6. Leave Policy:

One of the most essential parts of an employee is the leave facility. The employees can be more dedicated to their work if they get leaves in need, especially in emergency. Like the other reputed Company’s of Bangladesh PILIL also offers attractive leave opportunities for its work force.

The benefit of leave can be categorized as the following:

	Type of Leave
	Day

	Casual Leave
	10

	Medical Leave
	14

	Earned Leave
	30

	Pilgrimage Leave- For the purpose of performing the holy Hajj
	30

	Maternity leave
	60

Other Leaves:

Study leave: - Highest 2 year, applicable for foreign education by signing a bond with PILIL authority.

Special leave: - Some of employees like to utilize their leave facility for enjoying life, some do the opposite. That is they do not utilize this chance. As a result, their due facilities are added with the next one.

The real fact is that the leave facilities depend on the consent of the management. Sometimes, all the leave applications should not be accepted by the authority as expected by the employees.

4.7. Promotion policy of PILIL:

Basic Concept:

It refers to the internal movements in which pay, status and conditions of the new position increases as compared with the old. Promotion is an important aspect of employee motivation. Regular and systematic promotion makes an employee more dedicated to the employer and he becomes more aware about his duties and responsibilities. Otherwise, frustration can prevail among the employees leading to less productivity and high turn over.

The hierarchy of the promotion in PILIL is started below:

· Assistant officer

· Junior Officer

· Officer

· Management Trainee / Probationary Officer

· Officer Grade 1

· Senior officer

· Principal Officer

· Senior Principal Officer

· Asst. Vice President

· Senior Asst. Vice President

· Vice President

· Senior Vice President

· Executive Vice President

· Senior Executive Vice President

· Deputy Managing Director

Generally after three years promotion is given / awarded to the competent employees. For the persons serving as executives or in senior positions the promotion period Senior are, however, two years. As a matter of fact, promotion and increment depend on the report of ACR (Annual Confidential Report). If an employee does not get promotion in due time he can get increment. But if ACR is negative, benefit can also vary in this regard.

In insurance sector, targets are given to the officers to collect more policy for the organization. If one can fulfill this target, his sincere effort is counted by the authority and adds value in his career.

OTHER POLICIES:

TRAINING AND DEVELOPMENT

PERFORMANCE APPRISAL

TRANSFER
4.8. TRAINING AND DEVELOPMENT
Training & Development is a subsystem of an organization. It ensures that randomness is reduced and learning or behavioral change takes place in structured format. Training and development encompasses three main activities:

Training: This activity is both focused upon, and evaluated against, the job that an individual currently holds.

Education: This activity focuses upon the jobs that an individual may potentially hold in the future, and is evaluated against those jobs.

Development: This activity focuses upon the activities that the organization employing the individual, or that the individual is part of, may partake in the future, and is almost impossible to evaluate.

Training and development objective of PILIL.
The Company shall make arrangement for training of its employees internally by senior officers of the Company and also by nominating officers to the courses conducted by Bangladesh Insurance Academy, Bangladesh Insurance Association etc. or by any foreign organization.

The Trainees may be paid a reasonable amount of conveyance allowance when attending courses in the same station. An employee attending training out side his duty station may be paid. T. A. as if on tour and a reasonable amount of D.A.
The principal objective of training and development division is to make sure the availability of a skilled and willing workforce to an organization. In addition to that, there are four other objectives: Individual, Organizational, functional and societal.

Individual Objectives – help employees in achieving their personal goals, which in turn, enhances the individual contribution in an Organization.

Organizational Objectives – assist the organization with its primary objective by bringing individual effectiveness.

Functional Objectives – maintain the department’s contribution at a level suitable to the organization’s needs.

Societal Objectives – ensure that an organization is ethically and socially responsible to the needs and challenges of the society.

Policy Guidelines

This training policy of PILIL, therefore, will have the following brief guidelines.
Trainees must be from inside or outside of the company.

Expert selection should be based on relevance of expertise and experience in relation to the training on a competition base in consultation with respective departments.

Trainings should be provided on modular approach. As much as possible it should be team based a combination of senior and junior experts.

Both the training and the trainees should be evaluated for each program.

Only successful trainees will receive certification.

It is deemed to be that the training period should not exceed 3 months

Trainees should attend at least 75% of the total time allotted to get certified.

Signature on all certificates should be made by the Community services Vice president and the Unit training officer.

Training can be indoor or outdoor.

Policy Procedures

Every training program that will be provided by the PILIL should be in line with the PILIL’s training objectives and policies. To do this, the following important procedures must be incorporated.

Before Training Delivery

Service Initiation

 Service initiation should make social development, organizational development and career development agenda for training provision.

Training Announcement

All types of the available trainings should be advertised to the community widely.

Expert Identification

Expert identification for trainings should be advertised sufficiently by all means and selection should be made on a merit basis.

Syllabus

Training syllabus is an important training. For every training syllabus should be prepared as per the contract and must get approved. Syllabus should include content, objectives, method, required resources and minimum admission requirement and level of certification.

Site Selection

The place where trainings should be provided must be decided by the discussion with the HR team.

Forwarding Syllabus

For those trainees who have got chance for a training brief content of the syllabus must be communicated through all means preferably through printed papers and email.

Orientation

Those selected trainees will get a maximum of two hours orientation about the training program.

During Training Period

Distribution of Materials

All the training materials (schedules, modules and other supplementary equipments) will be supplied to trainees at spot. Training will continue as per the schedule and using the appropriate methodology.

Training Evaluation

The entire training should be evaluated twice during the training period. One should be made in the middle another will be made at the end.

After Training Period

Trainee Evaluation

At the end of the training programs trainees will be evaluated as to their performance, attendance, participation and fulfillment of the stated training objectives and requirements.

Certification

For those who meet the minimum requirement of the training certification will be provided.

Few training program name given below:

· On Life Insurance Policy

· On-the-Job Training

· Seminars/Workshop

· Customer Relationship Management

· Computer-Based Training

· Self-Directed Training

· Training on leadership manage
4.9. Performance Appraisal System:

The performance appraisal process is a process that evaluates employee performance. Normally it compares quality, quantity, cost, and time. Some of the things that performance appraisal are used to do would be.

Give something tangible to the employee regarding their work performance.

Shows what training employees need.

Determines what the employees raise might be.

Performance Appraisal

Performance appraisal may be understood as the assessment of an individual’s performance in a systematic way, the performance being measured against such factor as job knowledge, quality, and quantity of output, initiative, leadership, abilities, supervision, dependability, co-operation, judgment and the like. Performance appraisal and feedback can be adopted as emotionally laden process that dramatically affects employees' attitudes toward the organization and themselves. If used inappropriately, the appraisal process can have disastrous effects.

Steps in Performance Appraisal:

· Establish performance standard.

· Communicate Performance Expectation to Employees.

· Measure actual performance

· Compare performance with standards.

· Discuss the appraisal with the employees

· Initiate corrective measures

The performance evaluation is carried out for each employee both at officer and executive levels to confirm that the employees are performing as expected. At the same time, professional training is imparted to the employees as per trait.

Performance appraisal conducted twice a year for all employees. A copy of performance appraisal system is given below.

Format of Performance Appraisal in PILIL.
cÖvBg Bmjvgx jvBd BÝy¨‡iÝ wjwg‡UW

Prime Islami Life Insurance Limited
Head Office: Raj Bhaban (6th Floor), 29, Dilkusha, Dhaka-1000, Bangladesh, Tel : 9137244, 9131222, 8141033-4, Fax.: 88-02-9137077

e-mail: info@primeislamilifebd.com, Web Address: primeislamilifebd.com

Performance Appraisal

For the year of 2011

(To be filled in as per instruction on page- 02)

PART-1

Name:………………………………………………………………………………………………………

Designation:……………………………………………………………………………………………

Date of Birth:…………………………………………………..............................
Date of Joining:……………………………………………………………………………………
Date of last Promotion:…………………………………………………………………………
Place of Posting:……………………………………………………………………………………
Academic Qualification Professional Qualification:………………………………
Training if any period and place:……………………………………………………………
………

Department/Branch:………………………………………………………………………………

List of Major responsibilities of the job:…………………………………………………
……

PART- 2

	 Sl. No
	Key Performance Indicator
	Reported Valuation With Initial

	
	
	Excellent=10
	Very good= 8
	Good = 06

	Satisfactory=0 4
	Poor =02

	Marks Obtained

	1
	 Intelligence & mental alertness
	
	
	
	
	
	

	2
	 Confidentiality
	Can he /she maintain secrets and be discreet
	
	
	
	
	
	

	3
	 Dependability
	Can he/she be relied on for completing the given task/ assignment
	
	
	
	
	
	

	4
	 Initiative
	 Consider his/her capacity to initiate action
	
	
	
	
	
	

	5
	 Obedience
	 He/She shows obedience to superiors
	
	
	
	
	
	

	6
	 Capacity to supervise

 and train subordinate
	Does he/she have ability to supervise or train down the line?
	
	
	
	
	
	

	7
	 Planning & Organizing
	How well does he/she plan and organize work schedule
	
	
	
	
	
	

	8
	 Punctuality &

 Discipline
	Does he/she completed assigned work in proper time & maintain office rules & regulation
	
	
	
	
	
	

	9
	 Sociability
	Behaviors with colleagues, Superior and clients
	
	
	
	
	
	

	10
	 Performance
	Quantum and quality of performance
	
	
	
	
	
	

	*11
	 Compliance

 (For Department head, In-Charge & Senior Executives)
	Does he/she obey & implement the Company’s rules and regulations & Management directives
	
	
	
	
	
	

	 Instruction:

 Obtained against 1 to 11 at the last column
	Total
	

* Not applicable in case of driver, Messenger, guard, tea-boy & cleaner

	Total premium income during the assessment period from………………….to…………: Tk. ____________

Premium collected against the premium income during assessment period as above : Tk. ____________

Outstanding premium as at ……………………….. : Tk. ____________

Collection of previous years outstanding premium as at ………………… : Tk. ____________

	Comments /recommendation of the reporting officer
	Valuation on Reporting Officer’s recommendation

	Signature & Designation of reporting officer

Date:
	Signature of Countersigning Officer

Date :

	01.

	The level of different facilities varies from person to person. The evaluation of the level 1to 11 is to be signed in the respective column as he/she deserves against the description of each faculty enumerated at pre page. The total marks & percentage obtained will be filled in by Administrative Department with highest care & strict confidential. The average satisfactory level is 50% at least.

	02.
	The countersigning officer may change the appraisal rating with initial on the margin considering the appraisal as strict /Lenient/ biased and may also add any additional remarks in the space provided for.

	03.
	ACR s should be written and countersigned by Officers as indicate below.

	Sl. No.
	ACRs to be written on
	ACRs to be written by
	ACR s to be countersigned

	01
	Officers & Staff of all Departments of Head Office.
	Departmental In charge
	Managing Director

	02
	Officers & staff of the Branches
	Respective Branch In charge
	Managing Director

	03
	All In charges of the Branch
	Managing Director
	

	04
	All Departmental Head
	Managing Director
	

	05
	Deputy Managing Director
	Managing Director
	

	06
	Additional Managing Director
	Managing Director
	

Rating:

	Excellent

=10
	Very good

= 8
	Good

=6
	Satisfactory

= 4
	Poor

= 2
	Marks Obtained
	% of total Marks obtained

Signature of Calculating Officer

Signature of Head of HR & Administration

4.10. Disciplinary action Procedures Policy

The term discipline refers to condition in the organization where employees conduct themselves in accordance with the organization’s rules and regulation and standards of acceptable behavior.

Practices of PILIL

For maintaining the discipline and the reputation in insurance industry PILIL takes many disciplinary actions in need. It helps to ensure the transparency and accountability of both the employees and employer. The management of PILIL takes actions against the defaulter by:

· Warning

· Suspension

· Show cause

· Punishment Transfer

· Dismissal

The management of PILIL tries to realize the fact whether the mistake of the employees are deliberate or more careless one. It judges the situation before taking any action against the workers due to willful negligence, problem regarding customer dissatisfaction, mishandling in transaction or recording data etc. when any disciplinary action is taken against the defaulter, usually, that person is removed from his position followed by investigation. There is a Complaint Cell under one Vice President who is concerned about the system loss or other related issues. PILIL authority also takes the help of other authorities like Bangladesh PILIL or Securities and Exchange Commission if it is required to take any disciplinary action for serious cases.

CHAPTER 05

FINDINGS: DATA ANALYSIS AND INTERPRETATION
5.1. Results from the questionnaire

Q-1: Do you think PILIL Practices a sound recruitment and selection process to attract qualified job applicants?

	Description
	Findings

	Yes
	38%

	No
	62%

	No Comments
	0

	Total
	100%

Interpretation: Here we find that 62.00% answered negatively mentioned has not sound recruitment and selection process 38.00% answered positive comments in this regard.

Q-2. How satisfied are you with the recruitment and selection policy PILIL?

	Extremely Satisfied
	10%

	Neutral
	15%

	Somewhat satisfied
	75%

The answer to this question we find that 10 % of the respondent extremely satisfied, 15 % of the respondent Neutral and 75 % are somewhat satisfied.

Q-3: Would you personally recommend qualified applicants to apply to PILIL?
	Description
	Findings

	Yes
	75%

	No
	25%

	No Comments
	0

	Total
	100%

[image: image11.emf]75%

25%

Yes

No

Interpretation: Here we find that 75.00% employees are personally recommend qualified applicants and 25.00% answered are not recommending qualified applicant to PILIL.

Q-4: Are you think PILIL strong training and development department?

	Description
	Findings

	Yes
	87%

	No
	13%

	No Comments
	0

	Total
	100%

Interpretation: Here we find that 87.00% employees answered training and development department is strong and 13.00% answered that does not strong training and development department.

Q-5. How satisfied are you with the training and development policy of PILIL?

	Description
	Findings

	Dissatisfied
	46 %

	Neutral

	24 %

	Somewhat satisfied
	20 %

	Very Dissatisfied
	10 %

	Total
	100%

Interpretation: Here we find that 46 % employee Dissatisfied, 24 % employee satisfaction level Neutral, 20 % Somewhat satisfied and 10 % employee very Dissatisfied in the training and development policy of PILIL.

Q-6: How would you rate the performance appraisal system of PILIL on a scale of 1 to 11?
	Description
	Findings

	Worst
	00

	Bad
	13%

	Neutral
	25%

	Good
	49%

	Excellent
	13%

	Total
	100%

[image: image12.emf]0%

13%

25%

49%

13%

Worst

Bad

Neutral

Good

Excellent

Interpretation: Here we find 49.00% answered that the rating system of performance appraisal on a scale of 01 to 11 has good, 25% answered neutral 13% says bad & 13% answered excellent& 0% no comments.

Q-7: Are the objectives and policies of Performance Appraisal System Communicated to employees?

	Description
	Findings

	Yes
	87%

	No
	13%

	No Comments
	0

	Total
	100%

Interpretation: Here we find that 87.00% employees answered that the objectives and policies of Performance appraisal has communicated to employees and 13.00% answered that are not communicated to employees.
Q-8: How satisfied are you with the performance Appraisal system of PILIL?

	Description
	Findings

	Dissatisfied
	30 %

	Neutral
	35 %

	Somewhat satisfied
	23 %

	Very Dissatisfied
	10 %

	Extremely satisfied
	2%

	 Total
	100%

Interpretation: Here we find that 30% employee Dissatisfied, 35% employee satisfaction level Neutral, 23% Somewhat satisfied , 10% employee very Dissatisfied and 2% employee extremely satisfied in this regard.
Q-9: Does the performance Appraisal system accurately measure employee Performance?

	Description
	Findings

	Yes
	75%

	No
	25%

	No Comments
	0

	Total
	100%

Interpretation: Here we find that 75.00% answered that performance appraisal system accurately measure employees performance and 25% informed that are not accurately measure employee performance.
Q-10. Is the performance appraisal system based on confidential reporting?

	1
	 Yes
	35%

	2
	 No
	65%

Q-11. What would you recommend PILIL do to Improve their HR practices?

In this open ended question, almost all employees said they thought training and development needed to be improved they also suggested better compensation packages for trainer who have excellent teacher rating. promotion was another aspect that came up and many felt that the promotions should be based on academic record, foreign experience, working experience and credentials, publications etc, Some suggested that the HR policies of PILIL should be updated and properly maintained keeping in mind the changing global and domestic environment and the competition of other private companies
CHAPTER 06

Recommendations and Conclusion
6.1.Recommendations

PILIL follows strong and healthy HR policies which not only focus on human resources but also consider organizational goal while developing any human resource strategy. PILIL has a flatter HR structure which faster the speed of doing business more efficiently and effectively. Even though with such effective HR structure and policies, still there lays merits and demerits and hence provide a scope of improvisation for better organization.

Being a Life Insurance company PILIL has an effective HR system than of the other Insurance Company. The HR system of PILIL very much organized and specific in terms of policies and strategies for dealing employees and other parties both inside and outside of the organization. The HR policies and strategies are pursuing to ensure that the recruiting, selecting, training, appraising and compensation systems are consistent with the company’s strategic plan. As said by a writer that in a growing number of organizations human resources are now viewed as a source of competitive advantage. A high quality workforce enables organization to compete on the basis of market responsiveness, service, quality, behavior, liaison and technological innovations. Thus PILIL HR system takes into consideration employees as much as possible to develop and trained them both personally and professionally.

It is difficult for any person’s like me to analyze any HR practices of any organizations and it is also difficult for me to recommend anything’ regarding this purpose. But the sign of encouragement, which I got from my honorable coordinator, has helped me a lot to recommend something on this policy. So far I am accumulating the information; I have identified some drawbacks of recruitment policy of PILIL. My documentation is based on these drawbacks. My intention is not to hurt anyone, rather than evaluating the whole recruitment procedure constructively.

After survey 24 employees of PILIL that they provide me honest, thoughtful, recommendation and candid feedback which are given below:

· Qualified and professional employee should be recruited for the company. That will brings effective & efficient employee for the company and they will reach the organization in the competitive market.

· Avoidance of written test in most of the cases PILIL prefers short listing. Viva voice to evaluate the competence of often individual candidate. Very few times, they use the device of written test to find out the creditability of the candidates. Had this device been device been used successfully, the authority would have been to catch up the potential of the applicants more effectively Department wise in house Training should be required for every employee after 02 months for perform the job accurately.

· Policy of Performance Appraisal System of the company should be utilized by the Departmental In-Charge properly that will brings effective judgment for the employee.

· Recruitment & selection process should be done on merit basis no other methods like (back door) process would not be applied regarding the above job. In that process a large & talent employee shall not chance to do betterment for the company.

· Recruit desk personal after considered the academic background and having release order from previous company and for marketing person proper cost analysis should be maintained according the company policies.

· Job Related Training will be required for all employees that will increase the capacity of employees effectively and efficiently.

· Human resources department monthly meeting will be needed that will brings valuable guidelines for all department activities.

· Communication is required with the employee on their Birthday, Marriage day or any others Sad or Happiness day that will brings employees confidence and morality.

· Supreme authority of M.D. that means Managing Director is the final authority of making decision in recruitment process. So there remain some possibilities of manipulation Managing Director might miss use his supreme power by giving promotion to his friends and relatives. The equal participation to use his friends and relatives. The equal participation of HR Manager and in the decision making might be able to judge any candidates impartially. There must be some check and balance.

· Time consumption some times candidates wait for a long time in the interview room, which is the source of creating some sign of impatient -bothering among the candidates. This might he responsible for creating bad impact on the good reputation of the company.

· From a HR point of view, it is HR utmost duty to provide training to the employees not related to their job only but also training which can help the employees to develop personally. Training will make the employees specialized in their respective tasks which will enable them to perform better and hence will lead to high organizational performance or vice versa.

· Compensations & benefits are also related to organizational performance. Good compensation and benefits package enhance employees to perform better in their task. There is more chance for the employees to be more devoted towards their work and hence will lead to the achievement of organizational goals. Moreover better pay scale within the industry attracts higher number of qualified candidates. So there will be more options for the PILIL HR to recruit qualified people for the organization.

· Performance appraisal is one of the most important steps in the HR process. It is very important to review employee’s performance and provide time to time promotion and increments. Performance review enhances employee’s motivation and job satisfaction. The HR needs to make sure that employees are treated fairly and equally in order to achieve better organizational performance. Moreover it also enhances employee retention with the organization.

If proper and biased performance appraisal process is not followed then it would be difficult for PILIL to retained qualified human resources and thus will not be able to achieve Company’s goals.

6.2. Conclusion

In the end we can conclude that PILIL HR must undertakes the needful actions to keep healthy relationship with the employees. If required HR must makes necessary correspondences with the management. HR must plays a vital role as a counselor and motivator of the employees to diminish any situational or psychological discomfort if anyone come across in their day to day work. Along with monitoring and guiding the total workforces, Human Resources Department of PILIL may assist the employees to achieve their given individual target as well as moving towards the organizational goals.

Thus I can finally conclude that if PILIL follows the proposed HRM practice and style they will get better competitive advantage and will be able to achieve its target more effectively and efficiently in Future.

Questionnaire

Questionnaire HR practices of PILIL

This survey provides feedback on the HR practices of PILIL. It is important that you provide honest, thoughtful and candid feedback. This survey is anonymous and your responses will behold in the strictest confidence.

Please answer all the questions and tick the appropriate box.

 Name:

 Designation:

 Department:

 Length of service at PILIL:

1. Do you think PILIL practices a sound recruitment and selection process to attract qualified job applicants?

 Yes_________ No __________

2. How satisfied are you with the recruitment and selection policy of PILIL?

 1. Very dissatisfied

 2. Dissatisfied

 3. Neutral

 4. Somewhat satisfied

 5. Extremely satisfied

3. Would you personally recommend qualified applicants to apply to PILIL?

 Yes_________ No ___________

 4. Are you think PILIL strong training and development policy?

 Yes_________ No ____________

5. How satisfied are you with the training and development policy of PILIL?

 1. Very dissatisfied

 2. Dissatisfied

 3. Neutral

 4. Somewhat satisfied

 5. Extremely satisfied

6. How would you rate the performance Appraisal system off PILIL on a scale of 1 to 11?

 1. Worst

 2. Bad

 3. Neutral

 4. Good

 5. Excellent

 7. Are the objectives and policies of performance appraisal system communicated to employees?

 Yes________ No__________

8. How satisfied are you with the performance appraisal system of policy of PILIL?

 1. Very dissatisfied

 2. Dissatisfied

 3. Neutral

 4. Somewhat satisfied

 5. Extremely satisfied

9. Does the performance Appraisal system accurately measure employee Performance?
 Yes_________ No ___________

10. Is the performance appraisal system based on confidential reporting?

 Yes__________ No __________

11. What would you recommend PILIL do to Improve their HR practices?

……

[image: image13.png]

Human Resource Planning

Job Analysis

Number of specific jobs to be filled

Nature of Recruitment

Selection

Poll of qualified Applications

Recruitment

 TEST

Physical

Personality

Aptitude

Intelligence

Written

Initial Screening Interview

Preliminary Interview

Written Test

Comprehensive Interview

Background Investigation

Medical Test

Conditional Job Offer

Permanent Job Offer

Job Analysis

Description & Specification

Salary survey & analysis

Pay Structure

Job evaluation

Performance Standards

Performance Appraisal

Wage Payments

Rewards

Benefits

♦Promotion

♦Bonus / Incentive

♦Performance Bonus

♦Leave fare Assistance

♦House Rent

♦Paid Leave

♦Pension

♦Gratuity

♦Festival Allowances

INSTRUCTION

1
www.AssignmentPoint.com

_1376723530.dwg

