PART-1

INTRODUCTION TO THE REPORT

 chapter – 1

introduction

1.1 Introduction:

The introduction of the cellular phones in Pakistan is almost 14 years old the number of subscribers has been increased with a huge ratio. Pakistan is a very attractive market for the mobile phones.. The fascinating options offered by this technology at both ends of the users (dialing or receiving) while in movement, give a sense of freedom to the people. Unlike the landline phones compelling the users to station at a certain place to talk, the cell allows to have a chat while you are sitting on a hilltop or traveling in a car. This freedom of movement is perhaps the major reasons for phenomenal spread of this little wonder around the globe. There was a time when people use to carry, comparatively a much bigger handset with them as a status symbol. Initially it was a costly affair and only the privileged class of the society could afford the use of mobile phone. In early days when mobile phones were introduced in Pakistan, people generally avoid to receive a call on mobile phone as the receiver of the call had to bear the cost to a certain level. However, the marketing experts realizing the cost as a major hurdle in the growth of this technology done away with the charges on receiving call and gave tremendous boost to the use of mobile phones. Beside the call charges, the price of a handset has also come down steeply to a merely average price of Rs.5000. Easy access to the connection has also played a vital role in the growth of the mobile use in the society. Unlike the landline connections, where one had to fulfill a number of conditions to have a connection, the growth of mobile phone has smashed all bureaucratic hurdles of the landline phone connections. Marketing experts are of the opinion that call charges are still on higher side, which are hampering further growth of this sector. They hope that further growth of this industry calls for reduction in call charges, as a large market was still untapped in Pakistan due to cost factor. However the overwhelming growth of cellular phones in a poor country like Pakistan is a win situation for investors in this sector.
However, the time has changed; the everyday innovations in this field have reduced the cell into a small object. Different mobile manufacturing companies have given attractive shapes, designs and colors with latest functions of information technology including MMS, MSN, e-mail, and other internet options. In Pakistan there are over Forty million active mobile phone users. Most of these customers belong to the key cities like Karachi, Lahore, Islamabad, Peshawar, and Faisalabad. But now with the increase in the networks of the mobile phone companies in other big cities and the rapid decrease in mobile service charges, the ratio has also increased in the small cities too.

Since the telecom sector in Pakistan is expending day by day and tough competition is going among the cellular companies. This situation compels the companies to focus more on its existing customers rather than on attracting newer ones. For this purpose companies have different people in its management to know more and more about their customer because customer loyalty is decreasing day by day and that what companies don’t want. They are interested to retain their existing customers. Thus customer relationship management is becoming a striking issue for organizations.

At present there are six mobile phone companies operating in Pakistan.

The present companies are Zong, Instaphone, Mobilink, Warid, Telenor and Ufone. And I selected Ufone for my internship and research due various reasons including its good market reputation, cooperative management, and availability of confined data which is not available in other multinational cellular service provider. During my internship I worked at front desk as a customer care representative and come across through a very good experience.

1.2BACKGROUND:

It is the requirement of the Institute Of Management Studies for the students of MBA to undergo for internship report. The basic aim of the report is to enable the students to gain more knowledge and get practical experience with different stages and departments of an organization. My concern is with Ufone HR practices. The selection of the firm is based upon the choice of the student.

 The socio-economic growth of any developing country depends mainly on the health of its current developing institutions. The telecommunication sector is one, which plays a vital role in the development of the economy. The involvement of the telecommunication sector in industrial sector makes it an integral and important tool for the over all development of the country.

 With the advent of modern technology and increased competition, Ufone is undergoing with major changes, thus making itself a challenging one. There are certain characteristics, which Ufone apart from other telecommunication networks. These characteristics are the reasons of the development of Ufone.

1.3 SIGNIFICANCE OF THE PROJECT STUDY:

The study and observation provided me the understanding about the Ufone activities i.e HR functions and it’s other functions, which takes place in Peshawar.

 As Ufone is one of the best telecommunication network and well-established network in the public sector, it has certain objectives such as:

· Observe the work in different departments of Ufone.

· Develop the relationship to get more information.

· Apply managerial skills in real work place.

· Develop analytical skills for organizational analysis and financial analysis etc.

1.4
ENVIRONMENT OF UFONE

I was assigned to work in the HR department of Ufone.I had a very good learning experience in Ufone, which would be of enormous help to me in the future. The staff was very helpful and friendly, which made the working environment adaptive and pleasant. The people there make Ufone a great company and an exciting place to work with a shared desire to learn leading edge skills and stretch beyond their limits.

I took a deep interest in observing how employees in Ufone work together to overcome challenging situations. The environment in Ufone is so welcoming that it forces people to join hands together to work as a team. Ufone is all about integrity, mutual respect, teamwork, creativity and empowerment.

Sometimes my supervisors enabled me to make my own decisions with responsibility, which motivated and encouraged me. The HR team of Ufone is a source of good inspiration. It is very dedicated, committed and hard working. Just by observing the HR team gave me a sense of responsibility and it gave me confidence that I am a part of this strong team. Working in Ufone is an experience that I will always cherish.

1.5 objectives of the study.

Objectives of the study are given below,

1. To study the existing structural and functional set up of “ufone”.

2. To critically analyze the functions and procedures of “ufone” and to point out the difficulties and problems faced by this organization.

3. To give recommendations for improvements and functions of “ufone”.

1.6Research Methodology:

Conducting a research is not as easy as it seems because first you have good know-how of the organization then the specific area or department in which the research is to be conducted. For the purpose of writing this internship report, the following methods of data collection have been used.

1.6.1 Primary data:

Information collected for the first time and existing in raw form is known as primary data. The primary data for this research has been collected by the following methods:

1.6.2 Communication method:

a) Interview

b) Questionnaires.

Researcher will distribute questionnaires among customers and will take interviews from employees.

1.6.3 Observation method: Direct and indirect observation.

1.6.4 Secondary data:

The information, which has undergone through complete statistical techniques and exists in a refined form, is known as secondary data. Secondary data for this report has been taken from:

a) Magazines and course books.

b) Newspapers

c) Company’s Official Website

d) Digital Library

1.7 Feasibility:

 Being a student of MBA(HRM) in Institute Of Management Studies university Of Peshawar, during the making of report, I analyzed the high syllabus provided to us to help me for making a HRM(managerial student). The applicability of theoretical working in the practical field also makes this study feasible and encompassing all the relevant data to the report on time.

1.8Limitation Of The Study:

 Without a proper internship at least six to eight months in such an organization could not be a perfect one in all respects, but this study was conducted in accordance with the objectives the study.

Firstly, the report may not include broad explanation of the facts and figures to the nature of the study.

Secondly, the limitation, which effects the study, is the restriction on monitoring every fact of the organization due to the problem of secrecy of the organization.

in addition, the availability of the required data was a problem as all the documents and files are kept strictly under lock and key due to their strictly confidential nature of the organization rules.

Thirdly, the problem of short time period also makes the analysis restricted as one cannot properly understands and thus analyze all the operations of an organization.

CHAPTER 2 REVIEW OF THE ORGANIZATION

2.1 MOBILE PHONE SERVICE INDUSTRY:

In the mobile phone service industry of Pakistan, currently there are six mobile phone service companies operating in the country. These include:

· Ufone.
· Mobilink
· Zong.
· Telenor.
· Warid.
· Instaphone.
 The year 2004-08 started with intense competition among existing mobile companies. A number of price cuts and value added services by these operators including bundled offers of handsets and connections were launched.

2.2 Introduction to Ufone:.
Ufone is a newly cellular company as compared to others like Mobilink, Zong(Paktel), Instaphone operating in Pakistan, providing cellular services for Eight years now. Ufone services are offered by Pak Telecom Mobile Limited (PTML), a 100% owned subsidiary of Pakistan Telecommunication Company Limited (PTCL). Established to operate cellular telephony. The company commenced its operations, under the brand name of Ufone, from Islamabad on January 29, 2001. and subsequently extended its coverage to other cities i.e. Lahore, Karachi, Kohat, Jehlum, Gujranwala, Faisalabad, Sheikhopura. In addition to the road coverage on Peshawar-Islamabad-Lahore section. Till now its coverage has been extended to more than 750 cities. In Peshawar its operation were started on 7th of May, 2001.

.Ufone, the brand name of the service, has been a highly successful venture touching 120000 subscribers in less than four months of its operations.

2.3Mission Statement:

“To become the best cellular communication option available in the country for U”.

2.4 Slogan: “It’s all about U”.
2.5 Historical Background Of Ufone:

In today’s changing trends in telecom sector, all global (world class) telecom has strong cellular networks either directly or through subsidiaries. With this fact in view, there was a need of PTCL as well to start its own cellular service. Pak Telecom Mobile Limited, a wholly owned subsidiary of PTCL was therefore created keeping the same idea in view.

Ufone came into existence due to concentric diversification strategy (growth through diversification out of an industry into related industry) by PTCL.

Being leader in its core business of providing connections for communications through land lying phones/terminals PTCL has the capabilities needed for success in the newly industry. PTCL has a strong financial position to support its new business. It has a surplus liquidity, which is placed at low interest rates. The investment in Ufone has got a big opportunity to earn huge returns for PTCL. And it is cleared of the large business Ufone has earned and its successful circulation over 750 big cities of Pakistan.
2.6 Hierarchy

FIGURE:1

SOURCE:www.ufonegsm.net

2.7Milestones

Ufone is the only GSM Operator with 2.5G GPRS service, which is the ‘next generation’ technology and offers:

· High Speed Data Services through Your Ufone

· WAP Data Services

· Multi-Media Messaging Service (MMS)

· First Class Customized Data & Voice Solutions for our clients including Mobile Office

· Offer Real VPN System for corporate clientele

2.8 Evolutionary Process :

The dream of PTCL to enter into the cellular phone industry is very old. Till 1995- 96 cellular connections were being provided by three different companies namely: Instaphone, Paktel(Zong) and Mobilink. The cellular phone industry was enjoying high profit margins by targeting corporate customers only. Mobile phone was considered to be a symbol of status. This can be called an early growth stage of mobile phone industry in Pakistan. From the progress of these companies being in touch with PTCL for using its land lying network, it was easy for PTCL to forecast the future of the cellular phone industry. So the plan was proposed which ultimately led to the establishment of PTML in 1998 and Ufone in 2001.

2.9 Ufone Nowadays:

During the year, as a consequence of PTCL’s privatization, 26% of its shares were acquired by Emirates Telecommunication Corporation (Etisalat). Being part of PTCL, the management of Ufone has also been handed over to Etisalat. During the year July 2005 to June 2006, Ufone continued on the path to success. The Company further expanded its coverage and has added new cities and highways. Ufone has network coverage in more than 750 cities, towns and across all major highways of the country.

During the year Ufone adopted the policy of simplified tariffs with no hidden charges, which resulted in positive impacts on the usage trends of subscribers as well as total subscriber base, which has increased from 2,579 k in June 2005 to 7,487 k in June 2006. Ufone currently caters for International Roaming to more than 150 live operators across 79 countries and introduced International roaming facility for prepaid subscribers in Saudi Arabia and United Arab Emirates with lowest rates, featuring no security deposit and activation charges.

The company has also been awarded a new License for providing cellular services in Azad Jammu & Kashmir and Northern Areas.

2.10 Operating Performance:

Ufone’s operational performance has been very encouraging. Despite the stiff competition in Pakistan telecom market which has led to reduction of prices to bare minimum level, due to its aggressive policies and exercising strict control over expenses the Company managed to improve its revenue and after-tax profit by 87% and 54% respectively, as compared to last year.

2.11 Future Plans

Keeping in view the growth potential of the cellular industry there is no option but to be aggressive in order to remain a potent force in the cellular industry. In order to extend cellular network to new cities, towns and highways and enhance its current installed capacities in existing cities, Ufone has finalized a huge network expansion contract amounting to about USD 550 million, which will enhance the subscribers’ capacity by 10 million. This is the largest ever expansion project of Ufone.

A strong focus will be on maintaining high quality of service, which is always a benchmark of Ufone, increasing usage and exploring new revenue streams on value added services, market visibility through various market initiatives to fulfill subscribers’ satisfaction and demand and above all to increase the value of investment for the shareholders.

2.12 GOALS AND OBJECTIVES:

As a common practice, big organizations divide their long-term mission into short-term goals and objectives. To attain these goals and objectives they develop strategies accompanied by policies, procedures, programs, rules and regulations. The goals and objectives have to be achieved collectively or they can be related to a specific department. So the top management can assign the goals and objectives to a single concern section or to the entire organization.

As a matter of fact, these goals and objectives are secretive and are not disclose generally. However broadly speaking, the goals and objectives of Ufone are as under;

· 100% achievement in given target of sales.

· To penetrate into the market with existing products e.g. prepay and postpay packages and to build a front line services selling company image in public.

· Concentrate to generate high quality sales and help to build trust, loyalty and sense of affection among the customers by performing and extending extra services to them.

· To do all possible efforts to out class competitor’s activities from the market and to achieve the company’s goals.

· To sustain customer base and maintain quality to avoid sale returns.

2.13MANAGEMENT REVIEW

2.13.1Regional Set Up

There are three functional switching centers of Ufone in cities Islamabad, Lahore and Karachi. As a common practice and for monitoring the performances effectively, the country has been divided into three regions, North, Central and South. The following figure shows the regional setup and the cities included in the regions

2.13.2 REGIONAL SETUP OF UFONE:
FIGURE:2
[image: image1]
SOURCE:www.ufonegsm.net

From above figure it is clear that there is a centralized system of organizational structure of Ufone. All the regions and the cities are under the command and supervision of headquarter. The management structure is divided into three regions i-e north, south and central.
2.13.3 Structure of the Management:

FIGURE:3S

SOURCE:www.ufone.com

REFRENCES.

· www.ufone.com
· www.ufonegsm.net
· Management Koontz, Donnelly (1998), Weihrich McGraw Hill.

· ufone customer care centre

· Mr.Naeem Shah(Executive, customer care centre
· A.ALLEN LOUIS (1958). Management and Organization, Tokyo. McGraw-Hill. KOHGAKUSHA, LTD.
chapter – 3

human resource practices at ufone

3.1History of HRM Department

Ufone’s human resource department is in the head office, which is in Jinnah Super, Islamabad. The HR department of Ufone is functioning very efficiently, there are in total nine employees in which there is one head who is the Human Resource Manager, Mr.Umair Arif. He is the one who deals with all the matter related to HR in the organization.

HR department in any organization is very significant, no one can deny from its importance. Because human beings working in an organization are the most precious asset of that organization. Ufone also knows that the secret of success of there business lies in their human resources. The basic and core function of HR Department is to select and keep the right person for the right job. Because there is a man behind machine.

3.2.ROLE OF HR DEPARTMENT:

Role of human resource department are,

· Policy initiation and formulation.

· Advice (on personal policy, labor agreement, needs and welfare of company and employees)

· Service (employment, training, benefits functions, recruiting, interviewing, testing ob applicants, maintenance of adequate employee records etc.)

· Control (monitoring performance and conformance of other departments to personal policy, procedures and practices)

3.3 FUNCTIONS OF HR DEPARTMENT

Functions of HR departments are

· Employment (recruitment, selection and induction into the organization)

· Transfer, promotion, layoff, (checking conformity of skills with new department in case of transfer)

· Training and development (coaching, performance appraisal, post appraisal counseling, job rotation, understudies, special broadening assignments, feedback)

· Compensation administration (designing and installing job evaluating program, pay structure, analyzing jobs and their dollar-worth, maintaining suitable records, wage and salary surveys of the labor market)

· Health and safety (health programs, safety programs)

· Discipline and discharge (Discipline= training that mould or corrects, punishments of wrongdoers. Training people to abide by rules of behavior and punishing those who do not, formulating list of rules and penalties for each offence, approval for discharge.

· Labor relations (wages, rates of pay, hours of work, condition of employment, negotiation, contract interpretation and administration, grievance handling, allocation of overtime)

· Benefits and services(pentions, insurance programe, sick leave pay plans, loan funds social programs, recreational programs)

· Organization planning (increase level of trust and supportivness among people eopen and direct, directly confronting problems, tap the knowledge of all who can contribute to problems solutions wherever they may in the organization)

· Human Resource Planning(right number of qualified people available at the proper times, performing jobs that are useful to the organization and which provide satisfaction for the individuals involved, goals and planes of organization, current human resource situation including comparison of projected future demand for employees with projected supply, designing programs to implement the plans of recruitment, selection, performance appraisal, transfer, promotion, training, motivation, compensation, audit and adjustments)

· Equal Employment Opportunity(no discrimination in terms of gender, race, age, national origin, religion, involves complaint investigation, interpretation and policy, monitoring performance)

· Personal And Behavioral Research(improving worker productivity and also increasing the quality of working life, employees attitudes and motivation, predicting success in management and organizational relationships)

· Personal Information System(HR planning, skills inventories, employee benefits analysis productivity studies)

3.4 ACQUIRING HUMAN RESOURCES

Customer needs for newer and better cellular services influence the number and type of employees that mobile phone businesses need to be successful. Management of Ufone is in the process of predicting the number and type of employees who are needed to meet customer demands for cellular services. Management is also identifying current or potential employees who can successfully deliver the required services. in case an external source is needed, management then checks whether it should be permanent, full-time employee or whether it should be a contractual one. This area of Ufone’s human resource management deals with:

Determining human resource requirements—that is, human resource planning.

· Recruiting employees and placing them in jobs that best use their skills

· Selecting employees

3.5HUMAN RESOURCE DEPARTMENT

FIGURE:3

SOURCE: ufone HR Department.

3.6JOB ANALYSIS

3.6.1
GETTING THE RIGHT PEOPLE

The recruitment process is planned to provide Ufone with the best available talent, consistent with the needs of the business and its capacity to make full use of those recruited.

3.6.2
PLANNING THE RECRUITMENT PROCESS

Before deciding on the existence of a vacancy, management checks whether there is a need for the work to be carried out at all or whether it can be incorporated into an existing employee’s job. In case an external source is needed, management then checks whether it should be a permanent, full-time employee or whether it should be a contractual one.

3.6.3
CONSULTING OTHER STAFF WHO ARE INVOLVED

The human resource management then considers other departments in the organization that might be interested in the appointment in order to make it a joint effort. They talk to relevant supervisors and especially to the people the new person will work with. Sets of expert panelists are then selected from each relevant department to interview applicants.

3.6.4
WORKING OUT THE SORT OF PERSON REQUIRED

The human resource management then lists the duties, responsibilities, authority and relationships that the job involves. They decide what qualifications are needed, what type and length of experience are required, and what personal attributes are important. On this basis they then draw up an up-to-date job description and person specification and proceed to forecast how soon the person is expected to be competent, what training they are prepared to give and when the start date of the job should be.

3.6.5
FINDING OUT IF HE/SHE EXISTS

The HR management then speculates whether they are likely to find the qualities, qualifications and experience that they are seeking in one person. If so, research is carried out on the kind of pay and benefits package to offer. They do this through monitoring advertisements, referring to salary surveys and networking with other employers in their area and sector. This research will also determines whether they are likely to find suitable candidates locally or whether they will have to look further a field. Then they contemplate whether people will want to join the organization and on how to attract them.

3.6.6
PLANNING ON HOW TO FIND THEM

The HR management gives priority to its own employees even in case of a negative assessment. They first advertise the post internally, both as a courtesy to staff and because they may pass the information on to any interested friends and relations. Word of mouth is also a valuable recruitment method for them and they draw on all appropriate contacts they have.

3.6.7
DECISION ON WHETHER TO ADVERTISE

Once the HR management decides that there is a need to advertise, they pinpoint the part of the press that they need to contact. Since most of the posts are of a specialist nature, they intend on advertising in the journals of professional bodies and the trade press. Their next step is to find out how much adverts cost for varying amount of space and decide what they can afford.

3.6.8
WRITING THE ADVERTISEMENT

The HR management has hired the services of Interflow, an advertising agency, to propagate their service and company for them. They are also using the services of a web designer, Eveready media, to post the advertisement of the company on the Internet. The logo of the organization is right across the middle of the page and they have dedicated an entire page especially for questions that anyone might have. All their adverts for jobs mention the following clearly but succinctly:

The duties and responsibilities of the job

The qualification and experience required including hands-on experience, internal and external experience

The personal qualities sought including age, gender etc.

Where the job is based and e-mail contacts

Indications of the salary or type of salary

What form of reply is demanded (CV or request for an application form)

3.6.9
DRAWING UP A SHORT LIST

Then the HR management decides on the length of the short-list, which includes five or six people at the most. Following the advert they need help to sift through the applications. Everything is computerized and on-line which makes it easier to handle large numbers of replies. In case they run short of time, they get the help of other staff, supervisors and managers in the organization. Apart from the question of time, they do this to get second opinions. They look out for the following when reading an application:

How well-matched is the candidate to the requirements

Any unexplained employment gaps

The quality of presentation

How tailored the reply is to the particular job and Ufone as an organization.

3.6.10
REPLYING TO CANDIDATES

The candidates that do not match the job are contacted as quickly as possible and dealt with courteously Those that match the job are called over to undertake an on-line evaluation test.

3.6.11
INTERVIEWING POTENTIAL CANDIDATES

The candidates that pass the on-line evaluation test are then called for interviews. A date and a time are arranged and the candidate appears for the interview. The questions of this interview are designed especially for gauging the personality and ability of the candidate.

3.6.12
THE SCREENING PROCESS

The results are screened by a set of panelists in order to minimize chances of error in selecting the candidates. The HR management sometimes keeps a small number of candidates in reserve.

3.7 recruitmentsources;

3.7.1interna vs. external sources;

External recruitment is currently the trend at Ufone .but once all the vacancies are filled, the organization will switch over to internal sources. Ufone at the moment is looking for the perfect mix of employees in order to combine the best of all worlds and expose the organization to new ideas and new ways of doing bussinessetc. The final philosophy behind internal recruiting source is that a sample of applicants are generated who are well known to the firm, these applicants are relatively knowledgable about the company’s vacancies which minimizes the possibility of inflated expectations about the job and above all, it is faster to fill vacancies internally.

3.7.2 DIRECT APPLICANTS AND REFERRALS.
Direct applicants are the people who apply for a vacancy without promoting from the organization. Referrals are people who are promoted to apply by someone within the organization. Ufone uses both sources of recruits since they have certain advantages e.g before applong for the vacancy, they have already collected information according the job and believe themselves posses qualification in conformity with the requirements.

3.7.3 ADVERTISEMENTS IN NEWSPAPERS AND PERIODICALS;

Ufone believes that these generates less desirables recruits and at a greater expense. Two points that management especially notes in designing the job advertismsnts.

3.7.4COLEGES AND UNIVERSITIES:

Fresh graduates from colleges and universities are also a welcoming source toUfone.

3.8 RECRUITMENT CHANNELS.

3.8.1 INTERNAL CHANNELS.

 Internal channels include,

· Job Posting Programs. These inform employees about openings and required quqlification and qualified employees to apply.

· Departing Employees. In the case of ufone, a buy back occurs-that is, when the employee resigns to take another job, management tries to outbid the new job offer.

3.8.2 EXTERNAL CHANNELS

Same as external sources.

3.9 SELECTION.

 TYPES OF SELECTIO METHODS

 Following are common selection methods employed by HR management at Ufone.

3.9.1..INTERVIEWS,

 “a dialogue initiated by one or more persons to gather information and evaluate the qualifications of an applicant for employment” the HR staff;

· Keep the interview structured, standardized, and focused on accomplishing a small number of goals. That is, they plan to come out of each interview with quantitative rating on a small number of dimensions that are observable and avoid ratings that may be better measured by tests.
· Ask question dealings with specific situations that are likely to arise on the job, and use these to determine what the person is likely to do in that situation.
· One part is “ experienced based” questions, which require the applicant to reveal an actual experience he/she had in the past when confronting the situation.
· The other part are ” future oriented” questions, which require the person to state what he/she is likely to do when confronted with a certain hypothetical situation in the future.
3.9.2 REFERRENCES AND BIOGRAPHICAL DATA;

 Ufone solicits information on the employee from people who know the candidate through reference check.

Biographical data is gathered directly from the job applicant.

3.9 3 COGNITIVE ABILITY TESTS.

These tests differentiate between the mental capacities of individuals. There are three dominant facets of the tests that the HR management apply.

3.9.4 VERBAL COMPREHENTION.

 They check on the candidate’s capacity to understand and use written and spoken language.

3.9.5 QUANTITATIVE ABILITY.
 They check the speed and accuracy with which the candidate can solve arithmetic problems of all kinds.

3.9.6 REASONING.

 They check the candidate’s capacity to invent solutions to many adverse problems.

3.10 job specification

Ufone also has well developed criteria for each job in term of the job specification. In all the area of the jobs the pre-requisite for the job are defined for example:

· Qualification required for a job

· Skill required for a job

· Experience required for a job

3.11 Job Evaluation

The job evaluation method of Ufone is lined to appraisal system. Whenever the appraisal report of any employee is generated he is being paid according to his performance. The job is evaluated on the basis of appraisal reports. If any post is vacant those past performance on that post is evaluated and the market conditions are observed and then the job is evaluated. The value for the job is concerned with the performance report. The value of any job can be increased if the employee on certain post has performed very well and his appraisal report is very outstanding and this process is carried out by the HR department of Ufone. Moreover, the job evaluation is linked with the merit. Any person who is employed on merit and is performing very well will be given salary on the basis of his performance and merit. The job evaluation method was not very much good in the past but now it is linked to appraisal system of Ufone.

3.12 Job Rotation

Periodic rotation of staff between various assignments is used by Ufone as a means of broadening areas of expertise of concerned staff. For HR, supervisory and officer level positions, rotation is done upon completing around 2 years in one assignment. For Managers the maximum period in one assignment not exceeds 5 year.

 Job rotation at Ufone is done through two aspects.

· Merit base.

· Yearly performance report.

If any employee has a positive and healthy attitude towards creating the good will for the organization then he is moved to other domestic branch or other city so that he can prove to be a valuable asset for that branch as well and also he can motivate other employees to do better for the organization.

3.13 Recruitment

Recruitment is the process whereby Ufone attracts or finds capable individuals to apply for employment. The objective is to find these applicants at the lowest possible cost. This process begins when new recruits are sought, and ends when applicants have submitted application forms or resumes. The result is a pool of job seekers from which the Ufone then can select the most qualified and retention depends on getting the right people in the right job in the first place.

 3.14 Recruitment Sources

As far as the recruiting policy of Ufone Limited is concerned, they also have an effective, powerful and constructive recruitment policy to compete in the overall corporate sector.

Salient features of Ufone recruitment policy are:
· Advertisements.

· Educational institutions.

· Personal referrals.

· Walk-ins.

· Candidate’s database.

3.15 Standards for Recruitment at Ufone:

Cadre
Qualification
Experience

V.P
Electrical Engineering
Min 16 Years

A.V.P
Engineering in Telecom
Min 13 years

GM Finance
MBA Finance
6 to 10 years

GM Marketing
MBA Marketing
2 to 5 years

GM IS
MCS
Min 2 years

 SOURCE:www.ufone.com

3.16 Internship Plan

Ufone offers internships to eligible students from reputed educational institutions. Internship is provided by the demand of office not on the demand by the students. Branches offer internship positions to presentable and responsible candidates who fulfill the eligibility criteria. Internship certificate is an official document and is only issued under the signatures of Area Managers. No other branch of bank is authorized to issue internship certificate. Copies of internship form and internship certificate are retained in branch for future reference.

· Advertisement

· Internal database

· Personal References

· University References

3.17..Selection:

3.17.1.Selection Criteria:

Every good organization and the companies maintain a certain criteria for the induction of new people into the organization. Ufone does the same practice and maintains a specific criterion. The candidates are selected keeping in view the educational qualification, professional qualification, job placement means location of job whether it is in the branch or head office, experience of the candidates if any and also experience in any specific field or job, particular achievements and the result of the written test and interview.

3.17.2.Selection process operates in the UFONE

 Selection process of Ufone is well developed. The selection process of Ufone is described as:
 Selection Process

There are different steps used at the Ufone for hiring the employees.

· Screening interviews

· Employment test

· Comprehensive interview

· Job offer

· Reference check

3.17.3..Probation Period

Probation period at Ufone is 6 months. Usually the employees are given the status of permanent employees only if they are performing up to the task in probation period.

3.17.4..Documentation

The Ufone maintain the profiles of selected candidates after the recruitment process in which their CV With other relevant documents is maintained in the profile.
3.18 .TRAINING AND DEVELOPMENT

 3.18.1 TRAINING

Training is the organized procedure by which people learn knowledge and/or skills for a definite purpose. Almost every employee hired by an organization will require some training in his or her job. Some training programs may be more extensive than others, but all require the trainer to have identified content and subject matter needed in the training and tasks to be performed on the job to ensure that the training will prepare individuals to perform the job effectively. Many firms provide new employees with copies of the descriptions and specifications for the jobs to which they have been assigned. This aids in orienting them and acquainting them with what they are expected to do.

 TYPESOF Training PRACTICED AT UFONE.

Ufone provides training benefits to all the employees whether on permanent or contractual basis so that in order to keep the employees updated with the recent modification in the telecommunication sector. Ufone provides training to its employees through Training & Development Academies in Lahore, Karachi and Rawalpindi. There are two types of training in Ufone:

· On the job training:

The objectives of training activities are to keep Ufone employees abreast of latest professional knowledge and skills in all areas of telecommunication An annual training plan is circulated for all Training and Development Academies, the requirements of various departments of the Ufone identified through annual appraisal form and feedback. As per the requirements, the Ufone recruits batches of fresh graduates under various schemes through a competitive process and offers them comprehensive training
· Off the job training:

In order to enhance in house training efforts, external training providers are utilized on a periodic basis, by nominating Ufone’s employees to external courses.

· Class room lectures

· Film and videos

· On the equipment training

· Simulation exercises

· Online training

3.19 Performance Management System

Every year at Ufone, most employees experience an evaluation of their past performance. This may be a five-minute informal discussion between employees and their supervisor or a more elaborate several week process involving many specific steps. Employees generally see any such evolution as having direct effect on their work lives. They may lead to increased pay, a promotion or assistance in development areas for which the employees need some training. As a result, evaluation of employees work can create an emotionally charged event, because the performance evolution is no longer a simple process, it is now more critical to perform one task while simultaneously focusing on key job activities.

3.20 Checklist appraisal:

Ufone can check the performance of their employees through checklist form, which were distributed to the employees. (For checklist form see annexure-)

3.21 Performance Evaluation
At Ufone performance is evaluated on the basis of following

· Goals

· Objectives

· Benchmark

Ufone is at very high scale in evaluating the performance of there employees because of integrated system. They are using tailored made software to achieve this purpose. Every employee organization is allotted a user name and password (objectives and goals are defined for each employee) and there productivity is monitored with the help of intranet. HR department is also responsible for conducting performance evaluation process. Immediate supervisor evaluates the performance of subordinates at Ufone.

3.22..Objectives of Performance Appraisal

· Improving Ufone’s Performance
· Improving employee performance
· Review of salary, assignment and career path.
· Bonus
· Provide a basis for promotion.

3.23 Employees Benefits and Incentives

Compensation and benefits is linked with the value of the job. It means that why an employee should be paid for his job and along with it what are the incentives that he should be paid. The value of the job is analyzed by Ufone HR department in a way that they evaluate the market value and the number of potential candidates available for that job. And then assess the value for that job. The personal characteristics like skills, responsibilities, and efforts required to do the job are also one of the factors that are being looked to evaluate the job value. Benefits that are attached to the employee’s salary in Ufone are conveyance facility, medical facilities, leave encashment facilities etc. Benefits that the employees of the company are getting are as under:

3.24 Provident Fund

All permanent confirmed employees are eligible for membership of Ufone Employee Provident Fund Scheme. An employee contributes 8.33% of month basic salary in a year and an equivalent amount is being contributed by the employer.

3.25..Staff Insurance Policy

 Ufone has arranged the following types of insurance for its full time staff

· Health Insurance

· Car Insurance

· Loan Insurance

3.26.. Leave Policy

As concerns with the leave policy there are different types of leave policies like:

· Annual leaves which are 20

· Medical Leaves are 10

· And the casual leaves are 10 (cashable).

3.27 Rewards

Rewards are given to enhance the morale of the employees that they can work more efficiently and effectively. Every organization gives rewards to its employees on achievement of some goal. At Ufone rewards are also given to the employees on there performance. Ufone is offering following types of rewards:

· Financial Rewards

· Non financial rewards

· Financial Rewards

 There are different types of financial rewards offered by Ufone it includes

· Bonuses

· Salary increments

· Non Financial Rewards

Besides financial rewards Ufone is also offering non-financial rewards to its employees to encourage them. Because they think the organization can grow with fast speed unless and until its employees are performing up to the tasks assigned to them. To achieve this purpose Ufone is offering an environment, which enhances the productivity of the employees.

3.27..Compensation System:

Compensation and benefits are very important for any employee. If they are given properly and according to the market rate then the employee will be motivated and he’ll try to give his best. At Ufone compensation system is designed with the help of job evaluation. For making the compensation they are using both point and rank methods according to the wage survey for benchmark jobs. And for unique positions they have crafted their own formula.

They are offering

· Minimum wage

· Overtime

· Equal employment opportunities (in terms of equal pay without discriminating against sex or race)

· Merit pay (payment based on performance)

· Individual incentives (reward for individual performance that can be earned and re-earned)

· Profit sharing (focuses on individual employee)

they gave these plans on the task basis other than the organizational incentive plans.

3.28..Benefits:

Ufone is providing many benefits to its employees in order to boost their morale, reduce turnover, gain a competitive position, etc. All this is done in order to maintain a high position in the market and in order to recruit high performing employees. Following are some of the benefits provided to employees:

· Paid time off

· Vacations

· Holidays

· Tuition Reimbursement

· Pension Plans

· Health Insurance

· Death Benefit

· Salary Advance

· Service Awards

· Provident Funds

· Conveyance allowance.

3.29..Retirement:

It involves leaving a job and work role and making a transition to life without work. Ufone management has taken a proactive approach on this issue in the following manner:

3.29.1..Pre-Retirement Socialization:

The process of helping employees prepares for exit from work. Management encourages employees to learn about retirement life; plan for adequate financial, housing and health-care resources; and form accurate expectations about retirement.

3.29.2..Early Retirement Programs:

These offer employees financial benefits to leave the company. Ufone management has decided on a lump sum of money and a percentage of salary based on years of service. Eligibility for early retirement is based

REFRENCES

· www.ufone.com
· www.ufonegsm.net
· www.google.com
· ufone HR department

· ufone customer care centre

· Mr.Naeem Shah(Executive, customer care centre Peshawar)

· Ufone HR Department

· Human Resource Management,Decenzo a David Robbins P. Stephon, (1999),Delhi, Replic Press.
· KOONTZ, HAROLD, DONNEL.SYSILO, AND WEINRICH, HEINZ. (1984).
Management. New York McGraw-Hill Book Co, 1984.
CHAPTER – 4

ANALYSIS OF UFONE.

4.1 GENERAL ANALYSIS OF UFONE.

4.1.1 Policies of Ufone:

The policies of Ufone are well defined and elaborated in policy manual comprised of two volumes. The manuals cover all areas of operation and guide in day-to-day operations. It has been observed that the term used in the text of the manual is vague and certain policies are not much clear. Most of the employees have not even seen the policy manual. Management deals it a secret document. The employees are not aware of the policies. This has made the employees at disadvantageous position. The employee’s suggestion cannot be incorporated in the policies. This points needs to be addressed as inadequate policies hamper the operation of corporation.

4.1.2..human resource planning:

Ufone human resource planning at strategic level is helpful in matching skills, knowledge and abilities for required job. Ufone do not have management inventory report (Replacement chart) system which covers individuals in middle to upper level management positions in case of any position become vacant in the near future due to retirements, promotions, transfers, resignations or deaths of any employees, They can not fulfill the vacant position in efficient manner.

4.1.3 Job description;

At the corporate level Ufone does not have any specified job description? The newly appointed staff does whatever their seniors and superiors tell them to do. There are no job description and no checks whether employees are doing job for Ufone or for their superiors. This lack of direction has caused Ufone to get more and more inefficient in its job of providing better services to its customer and result is the negative revenues. The reason for lack of job description is that they have not developed a plan to accommodate changes. Everybody is just following the footsteps. This is also a lack of professionalism.

4.1.4..Recruitment:

Ufone is a unique mix of both genders i.e. females and males. They have almost equal combination of both genders. It shows the recruitment criteria of the firm and depicts their value and philosophy. Ufone is not a conventional male dominated company; instead it promotes that females are equally important to work with them side by side at equal levels and are capable to be incorporated in technical positions.

The website of Ufone does not have detailed information about online recruitment and it is not efficient enough they usually prefer that the applicant will apply through there office and franchises that exist in different cities. Political interference exists in recruitment of the employees. Employees have formed their trade unions, which have deviated from the basic purpose of their creation. These trade unions have developed political affiliation with political parties. The political pressure of the trade unions does not end up with the recruitment; it further goes on in placement of employees at the station of choice.

4.1.5..Overstaffing:

At Ufone recruitment is not done accordance with the Human Resource Budget (HRB), which has resulted in over staffing. The main reason for overstaffing is political interference, nepotism and bribery. This over staffing is the major obstacle in profitable operations of the organization. The salaries and benefits paid to these over staffed employees is the major dent in the corporation profitability.

4.1.6..Training:

Ufone has very good and up to the mark training facilities. The training programs are developed with a great deal of efforts. Necessary budget is allocated for training of the employees and their department. This is also infected with some malfunctioning. First of all. The results of the training are influenced by collective bargaining agency (CBA). Moreover the management has failed to implement the skills acquired by the trainee at work i.e., employee perform the job according to the same procedure, which he used before going for training.

4.1.7..Insecurity:

Due to retrenchment at Ufone, the employees feel great insecurity. The common feeling is that they will be fired, the next morning when they will come to the office. It so happened because in retrenchment both efficient and inefficient people were fired. The retrenchment plan is still in process but employees really do not know whether they will be offered any financial package or not.

4.1.8 Performance appraisal:

The age limit at Ufone is 20-50. The employees from age limit 20-25 and 25-30 are usually fresh graduates, trained and updated with the latest skills and trends. People from this age group are also outsourced as consultant engineers and IT professionals. The employees in the age 40 and above are the ones who are in the senior executive, General managers, board of directors and the CEO positions. The maximum number of people is recruited from the 20-30 age groups, yet the numbers of perks are not as much as compared to the CEO and top management level. Yet employees are happy about the fact that they do get performance appraisals and rewards for outstanding performances, late work hours and according to their personnel worth and job worth to the company.

4.1.9Centralized planning system:

Ufone has a centralized planning system, which has an inherent weakness, in the sense, that it has hampered the initiative and drive of its employees. Their potentials and creativity remains unutilized. They only do the routine work and pass information to higher authorities. This over all affects the planning process. Employees other than top management feel that they are just implementation tools with no input being taken from them.

4.1.10.Compensation issues:

Employees at Ufone are getting a high rich-in benefits yet they are generally not too satisfied with the salaries they are getting there. On the other hand management claims Ufone employees to get a total net pay that comprises of not only the salary they get in hand but also the benefits they offer. The reason for keeping the salary low could possibly supplement to the reason of Ufone charging low fares from the customers. The employees at Ufone left the organization at the attractive offers by the competitors in terms of increased salary. The same employees came back to rejoin Ufone for the sake of more learning and growth and increased rich benefit compensation package. The largest benefit they get at Ufone is the insurance, which is 45%. Benefit comprise of very large percentage of company expenses. Employees at Ufone are genuinely satisfied with the amount of benefits they are getting. These benefits also include the intangible in forms of 24 hours centrally heating and cooling facility, open-air compartments to work, food, drinks and encouragement by the senior executives.

4.1.11.Employee grievances;

In case of any employee grievances, Ufone has an Employee Relation Manager who handles the complaints and problems the employees may have with the work environment or other employees.

4.112.. Rewards and Benefits:

The benefit and reward structure is so strong at Ufone that employees find the job valuable and yearly rewards and bonuses add to their commitment towards the organization. Therefore they add value to the organization consistently and find the organization worth it. This is also evident by the success of Ufone after t entered the cellular market. It definitely made its rivals to restructure their policies and practices. HR department judge the motivational level of employees through employees turnover. The employee turnover at Ufone is very low. Even those employees who left the organization to earn a higher pay came back because of its culture and work environment. They started valuing the company more than they valued the salary package.

4.2 SWOT Analysis of Ufone

4.2.1 STRENGHTS

· Government backing a lot when come to a new entrance to the industry as it has done in Ufone case.

· They have the latest technology as compared to any other mobile company.

· As government is backing them they can get as many fund as required by them to introduce the new technology.

· Good quality service.

· Pakistan's second GSM network.

· Established customer base including lower middle class.

· Less churn rate than competitors.

· Only company present in all four provinces.

· Coverage on GT road 60%.

· Ufone was established as price challenger and realizing continuous growth.

· Highly motivated and trained work force.

· Offering products like mobile office, mobile Internet and MMS.

4.2.2 WEAKNESSES
· Less coverage in remote areas.

· Not targeting the rural areas at the moment.

· No proper planning to cater the excessive demand.

4.2.3 OPPORTUNITIES

· They can start their services in other cities of Pakistan.

· As they are the subsidiary of Pakistan telecommunication limited, they can acquire as much fund needed to improve their technology.

· They can also target corporate sector.

4.2.4 THREATS

· Legal environment, government interference.

· Deregulation of Telecom sector.

· PTCL has been given license for cellular operation.

· Mobilink is also going to introduce some new technology and committed to invest more in Pakistan.

· Zong, Mobilink, Telenor and Warid have more coverage in different cities of Pakistan then Ufone.

· High taxes are imposed on the cellular industry in Pakistan.

· Zong has introduced its new package, which is one number free for life time. This segment provides the facility of pre-paid as well as post-paid Connection & it’s amazingly economical.

· Zong also now has the GSM technology that is another threat for Ufone.

 CHAPTER-5
CONCLUSION AND RECOMMENDATIONS

5.1 Conclusion

Ufone is a place where one can live his dreams and pursue a career that reflects his skills and passions. People in Ufone give flexibility for change, the opportunity to learn, and providing career options with endless possibilities. The HR team at Ufone believes that all employees have a right to offer input and be involved in helping their organization grow. The HR Department wants to create a work environment in which employees can improve their minds, continuously learn, gain professional growth and feel inspired by similarly motivated individuals. The HR team takes pride in providing the best possible working environment. They take a constant interest in ones progress by conducting evaluations and offering the support and resources one needs.

The HR department of Ufone is the foundation of the organization as it is meant to take care of the employee, employees who are the biggest asset an organization has. The HR team hires highly qualified and competent individuals through a screening process. Outsourcing makes sure that the selection is free from biases. All the employees in Ufone are equally treated; there is internal equity as well as external equity. The staff at Ufone is given incentives and rewards so that motivation and encouragement is expressed.

The skills of employees are developed through proper training & development phases. This becomes a major factor in the career growth of an employee. The HR team is doing a very satisfying job with the employees, yet there is always some room for improvement.

5.2..Recommendations:

5.2.1..Written Job Description:

In a true professional organization all the employees know clearly about their responsibilities and limitations. Its time for Ufone to start announcing jobs properly. Where they really need staff and then make proper job description for that post and announce the jobs on media and then select the deserving candidate. Writing job description is a difficult task. A committee comprising of professional be constituted. This committee after working out all the details should submit it to all the concerned quarters to have their input. The job description thus developed should be under observation so that changes can be made whenever required.

5.2.2..Policies of Ufone:

The employees suggestion should be incorporated into the policies and must be given their due importance and must be taken into confidence so that their working is not hampered. There should be participative management system so that the employees feel themselves a part of organization. All the policies should be apparent to each and every employee so that they must aware of their rights.

5.2.3..Downsizing:

As the organizational world is adopting the policy of minimum staff and maximum efficiency, Ufone, which is already overstaffed, should continue downsizing. This will reduced the financial burden, reduce inefficiency and enhance professionalism. Again downsizing requires strategy. In Pakistan considering the socio economic conditions, downsizing should be in line with a monetary package. If Ufone financial condition does not permit this, then government and financial institution should be consulted. Further Ufone can offer its share in the market to get immediate finance. At least twenty billion rupees is the immediate requirements for Ufone to maintain its status.

5.2.4..Communication System:

To improve the existing communication conditions of Ufone, optic fiber must be installed, which is considered to be the most effective and efficient mode of computer communication all over the world.

 In the short run what Ufone can do is that it can seek help from one of the many internet service providers in Pakistan to give them technical support and facilities needed for the optic fiber system they are currently using,. In the long rum, Ufone should install its own optic fiber networks all over Pakistan by seeking experts from the internet service providers. A rough estimate of establishing a optic fiber network all over Pakistan is 20 million rupees (according to the NETZONE an internet service provider using optic fiber)

 To stretch the existing computer system to its fullest capacity, what Ufone needs is to start “network know how” classes either at its training academy or at the regional levels. Ufone can also make arrangements to enroll its personnel in the local institution.

5.2.5..Healthy Politics:

Foremost the charter of Ufone should clearly mention the limitations of labor union’s interference with management. The labor unions in Ufone must be overhauled according to the labor unions law of 1974.

 Moreover the leaders of the labor unions must be elected following a fair election so that the true representation of the employees can be elected. The unions, which are the basic reason for inefficiency, corruption and mismanagement, should be banned but not at the expense of the employee’s rights.

5.2.6..Stay Competitive In The Market:

Ufone and its parent (PTCL) get its act together and execute well on their expansion and competitive plan to remain competitive. The strategies at all levels of management should complement each other at corporate, operational and functional level of management.

5.2.7..Make Employees Feel Apart Of Organization:

Restructuring and rightsizing should be carried out only when necessary and in such a manner that the employee should not feel threatened. Efficient employees should be given protection and sense of security. Downsizing should not be a continuous exercise in the long run as it will create doubts in the minds of employees regarding their job security.

5.2.8Decentralization:

Decentralization is the most successful strategy in today’s business organization. In Ufone decentralization is necessary. Decentralization should be given on trial basis if this trial is successful then decentralization can be applied all over Ufone. Decision-making and implementation becomes swift and fast as the employees become more responsible. In decentralization when a strategy is made it is implemented soon. Whereas, in centralization the strategy comes from the Head office, then it is implemented. As a result it takes a lot of time and by the time the strategy comes to the implementation phase, the deadline has been long overtime is overshot.

5.2.9..Compensation Issues:

The sheer scale and speed of the shift of payment system from time-based salaries to performance-related pay (PRP), the British public services provides a unique opportunity to test the effects of incentive pay schemes. While there is evidence of a clear incentive effect for those gaining above average PRP, it is likely that it is offset by a more widespread de-motivating effect arising from difficulties of measuring and evaluating performance fairly. These motivational outcomes are found to affect workplace performance. Organizational commitment appears to offset some of the negative effects of PRP. Ufone should realize this fact and therefore offers performance related pays unlike many other public companies.

5.2.10..Financial Incentives:

Financial incentives include both individual level (e.g. individual bonus) and group level (e.g., profit sharing and gain sharing). In case of Ufone it is observed that financial incentives are given but only at the individual level that is in the form of bonuses but these are not exactly relevant and related to the performance. If these bonuses are made performance related better results can be achieved through increased motivation.

5.2.11..Employee Benefits:

To motivate employees to their work and to achieve desired goals for that it is very important that the organization should provide benefits to their employees. The Ufone compensation and benefits are less when compared to other NGOS working in the same line. It is recommended that Ufone management should take notice of this and makes necessary arrangements to provide to their employees the same benefits and pay which the other organization provide to their employees.

5.2.12..Value System:

The value system of Ufone is CARE:

C stands for commitment.

A stands for accountability.

R stands for relationship building.

E stands for enthusiasm.

It is important for Ufone to keep their pay structure in line with their values.

CHAPTER#6
IMPLEMENTION PLAN.

6.1 Written Job Description:

A typical job description should be like that:

Job title: Human Resource Officer occupational code number: PEW-608

Station: Peshawar.

Reports to: Human resource manager.

Supervises: None.

Required: MBA/MPA’s (HRM), good organizational skills and computer experience.

Duties & Responsibilities:

· Implementation of human resource policies.
· Close link with employee and workers.
· HR intelligence and survey.
6.2..Downsizing:

 Downsizing requires strategy. In Pakistan considering the socio-economic conditions, downsizing should be in line with a monetary package. If Ufone financial condition does not permit this, then government and financial institution should be consulted. Further Ufone can offer its share in the market to get immediate finance. At least twenty billion rupees are the immediate requirements for Ufone to maintain its status.

6.3 Communication system:

Ufone should install” optic fiber” which is considered to be the most effective and efficient mode of computer communication all over the world.

In the long rum, Ufone should install its own optic fiber networks all over Pakistan by seeking experts from the internet service providers. A rough estimate of establishing a optic fiber network all over Pakistan is 20 million rupees (according to the NETZONE an internet service provider using optic fiber).

6.4.. Ufone Compensation Committee (UCC):

An approval body is to be established and consist of the president, vice president and chief financial officer. The UCC should have the final authority to interpret all aspects of compensation documentation and resolve any disputes.

6.5..Performance review policy:

All financial incentives plan should be reviewed upon achieving 200% attainment of assigned annual target.

Bibliography

· http://telecompk.wordpress.com
· http://www.secp.gov.pk/Ufone

· http://www.gsmworld.com
· www.ufone.com
· www.ufonegsm.net
· www.google.com
· www.en-wikipedia.com

· ufone HR department

· ufone customer care centre

· Mr.Naeem Shah(Executive, customer care centre Peshawar)

· Human Resource Management,Decenzo a David Robbins P. Stephon, (1999),Delhi, Replic Press.
· KOONTZ, HAROLD, DONNEL.SYSILO, AND WEINRICH, HEINZ. (1984).
Management. New York McGraw-Hill Book Co, 1984.

· A.ALLEN LOUIS (1958). Management and Organization, Tokyo. McGraw-Hill. KOHGAKUSHA, LTD.

· Ufone, Organizational profile as September 20008.

· Training and Development, Annual Review 2007-08.

· Proposal empowerment through Entrepreneurship Development, Ufone.

· Decenzo and Robbin, Human Resource Management, 7th Edition.

General Manager

Secretary

Administration

Human

Resource

Development

Human Resources

Ex. Assistant Managers

Ex. Assistant Managers

Assistant Managers

Manager marketing Marketing

Manager finance

Manager Engineering

Manager HRM

Manager Customer Care

Manager IS SystemSystem

Vice president

Chief Executive officer

 (CEO)

 Vice President

 (VP)

 General Manager

 (GM)

Regional General Manager

 (RGM)

 Regional Head

 (RH)

Customer Service Executive

 (CSE)

Customer Care Incharge

 (CCI)

 Assistant Manager

 (AM)

Short-listing tested applicant

Testing the applicants

Short-listing the applicants

Pool of the required candidates

 President

 Baber Khan

Advertising for the applicants in the leading news papers

 Interviewing the applicants

 Selection of the candidates.

 Franchise

 Franchise

 Franchise

Ufone Customer Service Center

 Karachi-Sindh

Jehlum-Punjab End

 Peshawar-Jehlum

South

Central

North

 HEAD OFFICE ISLAMABAD

Ex. Assistant Managers

Assistant Managers

Assistant Managers

