BLUESKY

Powering Ambitions

CORPORATE PROFILE

Introduction

Integrated offering

Clients

Services Offered

BlueSky Support

BlueSky Verticals

Core Team

Promoters Background

Our Presence

Introduction

BLUESKY is a pioneer in creating the concept of outsourcing the entire HR function for companies.

Through integrated outsourcing we provide Continuity, Expertise, Cost Effectiveness, Execution and Overall Accountability.

We specialize in enabling companies leverage on their intangible- "People Assets" to achieve a business advantage.

Essentially we adopt and manage the end to end HR function for our clients

BLUESKY inception 2006

As an organization we pivot on three aspects-

Expertise, Innovation and Execution

We not only assist clients with strategy formulation but are also accountable and responsible for last mile implementation and execution

We believe in playing the role of a partner constantly shadowing our client on all dimensions of HR in an integrated manner through capabilities and expertise in:

- Strategic HR consultancy & OD Interventions
- > HR Operations
- Recruitment and Selection
- Staffing & temping
- Payroll Processes, Executive Due Diligence, Criminal verifications
- > Training and Coaching
- > Community plug in

Clients

Media

FMCG/Distribution/Retail

Technology

Construction

Manufacturing

Hospitality

Others

Services Offered

STRATEGIC HR CONSULTANCY

Founded on the Principles of aligning People processes to Business Objectives

At B L U E S K Y we address every project from a strategic HR perspective first and later transition into executing them. Through this arm, we first understand the business challenges and consequently interpret the HR priorities and focus areas

HR Processes

- Organization Structure
- Performance Mgmt System
- •Recruitment & Selection Processes
- •Compensation Structures
- •Design of Performance Pay
- •Incentives and Long Term/Short Term Deferred Plans
- •HR Audit and maturity of HR processes
- Policies and Processes

Organizational Development

- •Mission and Value setting exercise
- Balanced Score Card
- •Culture Building Exercises
- •Change Management and strategic interventions for change
- •Organization Studies and OD interventions
- •Team Integration and Team building processes

Talent Management

- •Role Analysis and Defining Accountabilities
- •Competency Mapping and Skill Directory
- •Talent Management and Retention of Star Performers
- •Coaching and Mentoring of Star Performers

HR OPERATIONS

B L U E S K Y takes ownership and manages the HR Function with defined outcomes essentially HR/Organization maturity, Best Practices, Cost Effectiveness & Continuity. The pivot is on 'EXECUTION'

HR Function Outsourcing

- •Responsible for the maturity of the HR function
- •Provide the HR executive with training on HR
- •HR Expertise, Guidance and mentorship
- •HR Best and Next Practices
- •HR Processes, Systems and Templates
- •Review and Control: Program charts and maturity trackers to evaluate HR progress

Power of Outsourcing

- •Leverage the deep expertise at a miniscule cost
- •Continuity in case the HR executive leaves
- •Flexibility on the number of days you need HR- Pay as You use model
- Best practices
- •You can contain your cost to the levels you want and avoid compensation spirals
- •Other services provided at reduced rates

HR Resources available

- •Head of HR
- •HR Managers
- •HR executives
- Recruitment executives
- Training Managers

RECRUITMENT & SELECTION

We don't just recruit, we build organizations.

Our Recruitment approach is to address the composite set of challenges encountered by the Client.

Types of Recruitment Services

- •Executive Search
- Turnkey Assignments
- •Speed Recruitments
- •Pan India Recruitment

Our Approach to Recruitment

- •Understand the business, the culture, the role and the competencies
- •Role profiling- competencies
- •Identify the Ecosystem
- •Mapping of Candidates followed by in-depth assessment

Value Added Services

- •Integrated clients are offered recruitment rates on a per month basis
- •Lease and time share job portals
- •Dedicated recruiters for fixed periods
- Job spec match

HR SERVICES

B L U E S K Y provides customized HR services to improve HR efficiency.

Reference Checks

- •Standard Reference Checks
- •Criminal Checks
- Address Verification
- •Education Checks

Performance Audits

- Mystery Shopping
- Performance Audits
- Vendor Audits

Payroll Processes

- •Payroll Process for multiple locations and divisions
- •On Line/Email option for pay slips
- Direct bank transfers
- •PF/ESI/Form 16
- •Tax projections and calculations

Executive Due Diligence

- •Specially customized for Middle and Sr. Level executives
- •Eliminates the margin of error in assessment
- •Provides a 360 degrees perspective

HR Surveys & Studies

- •Employee Attitude Surveys
- •Employee satisfaction Surveys
- •Organizational Health Surveys
- Compensation benchmarking
- •Talent Update within industry

Recruitment Processes

- •Performance Evaluation of Vendors
- Screening of Applications/Database Management
- Preliminary Interviews
- Psychometric testing
- Medical check-ups

Personnel

- Joining Formalities
- •Exit Interviews
- •Final Settlements
- •Statutory Compliances

TEMPORARY STAFFING

B L U E S K Y provides Temporary Staffing solutions through its division called P'LEASE. Staffing solutions provide companies with an opportunity to leverage on the risks and provides an excellent opportunity to test a market without affecting its fixed cost.

Temp Resources available

- Customer Service Executives
- Promoters
- Sales executives
- Data entry
- Operational staff

Services

- •Recruitment of these personnel
- Payroll management
- Statutory compliances
- Personnel Administration
- •Customer Help desk

Value Adds

- Training
- Attendance monitoring
- Employee Handbook
- •0 bank accounts for temps
- Recognition programs

Skill Training

- Customer Service
- Interviewing techniques
- •Performance Evaluation and Measurement

Behavioral

- •Enhancing Personal Effectiveness and execution skills
- •Creating ownership and passion
- Personal Grooming and etiquettes
- •What it takes to succeed!!
- •EQ in business

TRAINING & COMPETENCY DEVELOPMENT

At B L U E S K Y Training & Development aims at being able to facilitate a positive change in skills, knowledge, attitude and behavior, ensuring greater ROI

We primarily focus on coaching and transfer of learning to the work place which must lead to permanent change in behavior. For this we also use a coaching tracker and the follow up is accomplished by an on-site executive from Blue Sky

Leadership

- •Leadership development for Senior Executives
- •Certificate Program for Manager's
- •Certificate Program for Executives

Managerial

- •Time Management
- •Change Management
- •The HR Manager in You
- •Team Building (Outbound camps)
- •Communication effectiveness

INDUSTRIAL RELATIONS

- Support & guidance
- Managing unions/labour issues

EMPLOYEE CONNECT

- Treks
- Lunch facility
- Medical
- Financial Planning
- Special privileges
- Quizzes
- Recreation

DEVELOPMENT

- Management Dev Prg
- Learning snippets
- General Dev sessions
- Video catalogue
- External speakers
- Case studies
- Outbound

- Coaching of CEO's
- Coaching of manager's
- Mentoring of HR

Bluesky Support

BLUESKY CONNECT

A value offering which leverages on our client base and helps us provide a central bouquet of products and service offerings with special value adds

It includes

- Business Connect
- HBR
- Corner office
- Conferences
- Networking
- Special Vendor deals

Other central programs offered include Outbound camps, Training modules and other employee centric events

Bluesky Verticals

BLUESKY SALES AND MARKETING

BLUESKY powers clients on three Levels: Project/Product Management, Strategic Consultancy and Execution

Services include

- Sales force management
- Distribution and Retail management
- Franchise development and management

BLUESKY ACADEMY

The academy is aimed at crafting individuals into well trained HR Executives

The 0 Gravity course equips a student with contemporary HR techniques and practices that are application oriented and skills that can be applied at their jobs from day one

Core Team

Sonia Fichardo - Sr. Manager, Strategy Execution & BD

A Graduate from St. Xavier's College, Sonia has been associated with Bluesky in different roles for a substantial period and has significantly contributed to various facets of the business. She oversees various elements of executing business plans and Business Development.

Business Development & Strategy

Valentine Anthony- Assistant Vice President, Human Resource

Valentine has about 10 years of post qualification experience. Prior to BlueSky he was the HR Head -Asia & Australia for Griffin Travel located in Singapore. He was also associated with Pantaloons- Future Group, Titan Industries, & The Practice. Valentine possesses deep expertise in Training and Development, OD interventions & Change Management, Retention Strategies & Employee Relations. He is currently overseeing the HR Operations & Consultancy and Learning & Development division in Bluesky.

HR Operations

Suchi Pabari - Sr. Manager, HR Operations

Suchi is a Post Graduate from Welingkar Inst of Management Studies. She specializes in managing the Human Resource for SME's and family run organizations and has rich experience in the FMCG and Manufacturing industry.

HR Operations

Aparna Majumdar-Manager, HR Services & Process Assurance

Aparna has pursued her MA in psychology and has done her Diploma in ISTD. She has expertise in Design and content development of Outbound Programs, MDP's and Customer Service for front line staff. She currently oversee the HR service division for Bluesky.

• Shirley Mascarenhas-Manager, HR Services

Shirley is a Post Graduate in HRM from Welingkar Inst of Management Studies. Prior to Blue Sky she was associated with Morgan Stanley Advantage Services and Kasian Architecture. She possess expertise in handling all of aspects of HR. She currently is overseeing the Recruitment Department for Blue Sky.

Payal Nikumbh- Assistant Manager, HR Services

Payal is a Post Graduate in HRM from MIT School of Business, Pune. Prior to Blue Sky she was associated with Esource Global Solutions Pvt. Ltd. She possess expertise in handling all of aspects of HR especially . She currently is overseeing the Media and Entertainment Vertical for Blue Sky.

Promoters Background

D'Oneil Vaz

An HR professional with experience of over 18 years of which the last 8 years were as Head the Human Resources

His industry experience spans across MTV Networks as: Director-Human Resources, Venture Infotek as: Head-Human Resources, The Kalpataru Group as AGM-Group HR, Tata Motors, Burroughs Wellcome, Armour Chemicals Pvt. Ltd.

Post Graduate in Labour Studies from Bombay University and a Graduated from St Xavier's College- Mumbai, Don as he is fondly called has been trained by Dr TV Rao in Competency development, Assessment centers and Retention techniques.

Founder & CEO

Alex Kuruvilla

Presently Managing Director at Condé Nast (India), a UK based publishing group, Alex Kuruvilla, formerly was Managing Director, MTV Networks India & Executive Vice President MTV Networks Asia.

Nominated by Ernst & Young as 'Entrepreneur of the Year' in 2002

Co-Founder & Strategic Advisor

HEAD OFFICE	REGIONAL OFFICE	
MUMBAI	DELHI	PUNE
221, Laxmi Plaza Off New Link Road, Andheri (West)- 400053 Tel: +91 22 -40741111	909, Vishvadeep tower District centre, Janakpuri New Delhi-110058 Tel: +91 11-45606251	Akbar's Radiant Plaza, 5th floor, 327, M.G. road, Pune- 411001 Tel: +91 20-4006 8268
	CONTACT	
	Website: www.bluesky-hr.com Email: sonia@bluesky-hr.com	