

+ *Building Synergies.*

Neeyamo Enterprise Solutions (P) Ltd.

September 2014

Introducing Neeyamo

An overview.

+ Key Facts

Sustained Growth

- 200% Y-o-Y revenue progress
- PAT (profit after tax) of 30%
- Strong top line growth

Partnering Industry Leaders

- 32+ global clientele in three years from inception
- Approx. our quartile clientele are Fortune 500 companies

Global Presence

- Presence in 15 Countries, 3 Continents
- 4 Global delivery centers with 24 proximity centers
- Servicing Americas, Asia Pacific, Europe, the Middle East and Africa (EMEA)

Number of Clients **32 +**

Global Employee Count

Approx. 1,000

Global Presence **3 Continents,**
15 Countries

Diverse
talent pool

- Over **900 HRO Practitioners**
- Talent Profile : 25% are Masters and 70% are Bachelors

Neeeyamo's Recognitions in the HRO Industry

+ Our Credentials

+ Global Presence

- 32+ Clients
- 03 Continents
- 15 Countries
- 04 Global Delivery Centers
- 25 Proximity Centers

Customer presence Delivery Centers

Principal office in California, US

+ Our state-of-art delivery centers in Chennai and Pune

Neeyamo - Chennai *SP Infocity*

Campus

Reception

Production Floor

MANILA CENTER

Neeyamo - Pune *Blue Ridge*

Entrance

Reception

Production Floor

GURGAON CENTRE

+ HRO Service Platter

HR Consulting

[HR Transformation; HR SSC Strategy & Setup; Portfolio Analysis; Fit-gap Analysis; Process Re-engineering; Globalization & Consolidation; Change Management; Documentation]

HR Technology

[Technology Selection & Architecture Design; Implementation; Maintenance & Support; HR Application Development; independent Testing; Product Re-engineering]

HR Operations

[Hire-to-Retire Full-Scope HRO; Single Process and Multi-Process HR BPO; Virtual Captive/ Backoffice for Aggregators]

+ Service Wheel

BPO/ ITO

The delegation of one or more IT and labour intensive business processes (like accounts payable, call centre-based customer service, or claims processing) to an external provider that owns and manages the selected processes, based on defined and measurable metrics.

HRO

*The delegation of one or more **HR IT** and labour intensive **HR** business processes (like accounts payroll, helpdesk, or benefits) to an external provider that owns and manages the selected processes, based on defined and measurable metrics.*

OUTSOURCING HR IS A FAR MORE DIFFICULT

- **People & their feelings** are involved
- Potential **change in service delivery culture** (like more technology, less people, etc.)
- **Change Management** cannot be under estimated
- Expats, Senior Management – **exceptions galore**
- Impacts **wide set of stakeholders**
- ... and **many more**

What you need to do today

To be a Neeyamo kNight

+ As a **Neeeyamo kNight**, you need to run to be in the same place

- 1 **Go-getter & a Self-starter**
- 2 **Higher Energy Levels**
- 3 **Perseverance**
- 4 **Excellent Presentation & Communication Skills**
- 5 **Strong Research & Analytical Skills**
- 6 **Customer Handling & Objections Management**
- 7 **Innovative & Creative**

Whom are we looking for???

Position / Role	Details
Payroll Specialist	You will be responsible for processing payroll
Quality	You will be responsible for maintaining quality standards in the organization
Business Analyst	To be a strong link between customers and project team

+ As a **Payroll Executive**, you will be responsible for processing payroll

- Responsible for payroll reconciliation of end clients to ensure that the accounts are clean and free of any anomalies
- Responsible for entire payroll + Reimbursement processing
- Ensure to payroll the payroll as per the Payroll inputs / HR policies
- QC validation / Reconciliation on payroll processing
- Knowledge in PF, ESI & PT
- Income tax calculation
- Process improvements
- Understanding and complying to Local Statutory Laws of respective countries with respect to taxes, HR laws, etc.
- Coordinating with Local Tax Experts, clients and Vendors of respective country

+ Attractive compensation to start with; demonstrated performance will put you in a faster growth track

Salary - CTC	Rs. 2.2 L / annum (*During the project period you will be paid a stipend of Rs. 10,000/- per month)
Work Location	Pune
Project/ Internship Start Date	At the earliest

+ As a **Quality Consultant**, you will be responsible for maintaining Quality standards

- Ensuring that a quality system is established, implemented and maintained in accordance with the international standards
- Reporting on the performance of the quality system to the management for review and as a basis for improvement of the quality system
- Co-ordinating internal audits
- Co-ordinating and liaising with the auditors for the external audits
- Implementing all Quality assurance processes to ensure compliance ISO 9001 and 27001
- Identifying areas of improvements and sharing the best practices across the organization
- Ensuring the audit function performance to the required level
- Should have completed Six Sigma Certification

+ Attractive compensation to start with; demonstrated performance will put you in a faster growth track

Salary - CTC	Rs. 3.0 L / annum <small>(**During the project period you will be paid a stipend of Rs. 10,000/- per month)</small>
Work Location	Pune
Project/ Internship Start Date	At the earliest

+ As a **Business Analyst**, you will have to be a strong link between customers and project team

- Working on large engagements and be a strong link between customers, development team
- Work with third parties on software functionality throughout the development life cycle
- Collect, Understand and Transmit Business Requirements for projects
- Capable of analysing and translating them into Functional Specifications and Detailed Test Plans
- Document work flows and results of business analysis and obtain sign-off from customers
- To design and execute the test scenarios and test scripts.
- Day to day management of change requests in relation to the projects

+ Attractive compensation to start with; demonstrated performance will put you in a faster growth track

Salary - CTC	Rs. 2.2 L / annum <small>(**During the project period you will be paid a stipend of Rs. 10,000/- per month)</small>
Work Location	Pune
Project/ Internship Start Date	At the earliest

Performance

Passion

Potential

We will adopt a two stage recruitment process to select the best amongst you

Level 2 Interview

Level 1 Test & Group Discussion

Level 0 Eligibility Criteria
(Min 60% throughout MBA & NO standing arrears 😊)

Questions

Thank you!

Building Synergies.

India

Chennai :MGR Nagar, Perungudi,
SP Infocity, Chennai 600010

Pune : Phase 1, Hinjewadi,
Pune 411057

Gurgaon: Spaze I-Tech Park,
Sector 49, Gurgaon – 122002

Phillipines

Manilla : San Juan City, Manilla

USA

1637 Las Piedras Ct., Los Gatos,
CA 95032

www.neeyamo.com

© Neeyamo Enterprise Solutions (P) Ltd.

Contact our
HRO Evangelist **Irene Jones** for further details.

 irene.jones@neeyamo.com

NEEYAMO