

Centre for Industrial Solution and Advanced Training
ISO 9001:2008 Certified

Proposal for Fully Integrated Auto Rewards and Recognition System

www.cisat.co.in

CISAT

Complete Auto
Management

Online Certificate
& reporting

E- Management

2016

- ✓ Recognition Details
- ✓ Online nominations
- ✓ Online Certification
- ✓ Online Nominations
- ✓ Online Assessment by Committee members
- ✓ Reporting as per requirement

- SAP Integration
- Auto updation of all activities
- Fully customized as per requirement

Ref: CISAT/Proposal/RRS/2016

Sub: Proposal for Fully Integrated Online Reward and Recognition System developed by CISAT

To
Head HR

KA: Head HR/IR/Organizational Development

Dear Sir,

We are glad to inform you that we have developed a web based Fully Integrated online Reward and recognition Management System for all at site, plant/group of plants or corporate. This system can do all the Functions, in a auto flow as per business requirement.

- Eligibility
- Nomination by self or colleagues.
- Evaluation by Selection committee
- Certification or Reports as per every format.
- Reports required for PMS and Succession planning.

In short it can do all the function of a R&R management hence will be useful to all the organizations to save time, Reduce cost, Improve process for employee satisfaction, easy follow up & reporting.

It can be customize as per the requirement of an individual organization. We will be happy to discuss more and give a demo if your company is interested. Kindly do inform by an email/call or web.

With Best Regards & Thanks,

Mrs. Rupali,
Director - Business Development

Flow Chart and System for Rewards and Recognition

Objective: To give appraisal for Individual or Team (Departments) for their contribution/exceptional work.

Rewards and Recognition Tab to be appear on Individual Dash Board.

1. Clicking this it should appear Recognition and Rewards separately.

Recognition means appreciation of work but without financial benefit

- A. From (Name, Department, Position)
- B. To (Name, Department, Position, email)
- C. For
 - a. Best HSE Practices
 - b. Practicing Ethics
 - c. Commitment of Work
 - d. People values (Humanity)
 - e. For Practicing Company Value
 - f. Other

I wish to thank you and recognize Mr. (Name), (Position) From (Department) for

His commitment of work (it can be anything from a to f) on my own experience as narrated below.

..... (One should explain the incidence/ support for above).

Submit.

- D. Once submitted a certificate generates and email with this certificate is emailed to recipient. A copy of this to reach to all individual (HR and own department or all).
- E. An individual should be able to see this certificate in his Individual Report and on own Dashboard.
- F. Number of such rewards is to be calculated. HR should get report of such recognitions for PMS and Succession planning.
- G. HOD will be able to see for his team members.

Sr No	Recognition for	From	Department...
-------	-----------------	------	---------------

Total no of Recognition from Month to Month (Year) = (This should come to PMS & Succession)

Rewards (Monetary gain Rs XXXXX/ award)

Application for Rewards:

Types: 1. Individual and 2. Group (Team award)

1. Individual
 - A. Continuous Improvement and Innovation rewards
 - B. Maximum attendance Award (no of Days available in a period of 6 or 12 month)
 - C. Best Trainer award
 - D. Best Mentor Award
 - E. Best Team Leader Award
 - F. Best performer award
 - G. Best responsiveness award

2. Best Team Award (To be nominated by HOD/Team Manager/cross department Head)

Nominate via online Nomination Form

1. Which Award to nominate: Select
 2. Explain How one meet the criteria
 3. Achievement in support of this
 - a. Benefit to company, process, innovation, Financial (to be approved)
 4. Various attachments
-

Review Committee:

1. Incharge RR (HR)
 2. Committee member (to be decided)
-

Result announcement

Updates in Individual record..

Process to repeat every 3 to 4 month..

Centre For Industrial Solution and Advanced Training

AN ISO 9001:2008 CERTIFIED

(Technical- Electrical/Mechanical/Automation/Chemical, Behavioral& Soft Skill, Safety, Business Excellence, Safety &Energy Audit)

“A complete Training Solution Under One roof”

If you are thinking to control various units from Corporate or Outsource the Training function, give us a chance to meet and discuss.

For more details, Demo and your requirement please Contact:

Mrs. Rupali, Director- Business Development

Centre For Industrial Solution and Advanced Training

Web: www.cisat.co.in Email: cisat.nagpur@gmail.com; vikas@cisat.co.in

Contact: 00-91-7709012815;

Branches: Pune, Nagpur, Bhilai, Thane

“A Complete Industrial Solution under One roof”

We have Learning Management System, Performance management system, Attendance and pay roll management system. Do inform for any requirement.