

TDEA Human Resources
Manual
As Updated on: Aug 18, 2016

 Free and Fair Election Network (FAFEN) is a network of Pakistani civil society

organizations, governed by the Trust for Democratic Education and Accountability

(TDEA).

TDEA Human Resources Manual

1

List of Acronyms

CEO Chief Executive Officer

CV Curriculum Vitae

CPF Contributory Provident Fund

COI Conflict of Interest

CRC Conflict Resolution Committee

COP Chief of Party

HR Human Resources

IDC Internal Disciplinary Committee

IPD In Patient Department

OPD Out Patient Department

PRF Personnel Requisition Form

SOW Scope of Work

TOR Terms of Reference

TDEA Trust for Democratic Education and Accountability

FAFEN Free and Fair Election Network

TDEA Human Resources Manual

2

Contents

1. PURPOSE OF THE MANUAL .. 6

1.1. INTRODUCTION .. 6

1.2. APPROVAL AND MAINTENANCE ... 6

1.3. COMMUNICATION/DISTRIBUTION ... 6

1.4. NON-SUBSTANTIVE CHANGES .. 7

1.5. REVIEW CYCLE.. 7

2. HUMAN RESOURCES PHILOSOPHY .. 8

3. EMPLOYMENT POLICY .. 9

4. HUMAN RESOURCES & CONTROL .. 10

4.1. PURPOSE .. 10

4.2. HUMAN RESOURCES PLAN ... 10

4.3. CHANGES TO APPROVED HUMAN RESOURCES PLAN ... 10

4.4. HUMAN RESOURCES CONTROL .. 10

5. RECRUITMENT POLICY .. 11

5.1. PURPOSE .. 11

5.2. TYPES OF APPOINTMENTS.. 11

5.3. LEVELS OF APPOINTMENT .. 12

5.4. PERSONNEL REQUISITION FORM (PRF) .. 13

5.5. SOURCING .. 13

5.6. RECRUITMENT PROCESS FOR CHIEF EXECUTIVE OFFICER ... 14

5.7. RECRUITMENT PROCESS FOR OTHER STAFF .. 15

5.8. RECRUITMENT PROCESS FOR INTERNS/VOLUNTEERS AND PART-TIME STAFF 15

5.9. SELECTION CRITERIA FOR STAFF ... 16

5.10. SELECTION COMMITTEE ... 16

5.11. ASSESSMENT PROCESS ... 16

5.12. OFFER AND APPROVAL .. 17

5.13. REFERENCE CHECKS ... 17

5.14. EMPLOYMENT FORMALITIES ... 17

5.15. REQUIREMENTS FOR DISCLOSURE.. 18

5.16. REPORTING DUTIES AND ORIENTATION ... 18

5.17. RECORD OF SERVICE ... 18

6. PROBATIONARY PERIOD .. 20

6.1. PURPOSE .. 20

6.2. POLICY ... 20

6.3. PROCEDURE ... 20

6.4. MARKING AND CALCULATIONS .. 23

6.5. IMPLICATION ... 24

6.6. EMPLOYMENT CONFIRMATION .. 25

6.7. EXTENSION OF PROBATIONARY PERIOD OR TERMINATION OF EMPLOYMENT 25

7. TRANSFER ... 26

7.1. PURPOSE .. 26

7.2. POLICY ... 26

7.3. PROCEDURE ... 26

8. PROMOTION .. 28

8.1. PURPOSE .. 28

8.2. POLICY ... 28

8.3. PROCEDURE ... 29

9. EMPLOYEE EXIT POLICY ... 30

TDEA Human Resources Manual

3

9.1. PURPOSE .. 30

9.2. RESIGNATION .. 30

9.3. TERMINATION .. 31

9.4. RETURN OF COMPANY PROPERTY ON EXIT ... 33

9.5. EXIT FORMALITIES ... 33

10. SALARY AND FRINGE BENEFITS POLICY ... 35

10.1. PURPOSE .. 35

10.2. PRINCIPLES ... 35

10.3. SALARY FOR NEW RECRUITS .. 36

10.4. SALARY ON TRANSFER AND REDEPLOYMENT .. 37

10.5. SALARY ON PROMOTION .. 37

10.6. REMUNERATION FOR TEMPORARY APPOINTMENTS, INTERNS/PART TIME STAFF AND

CONSULTANTS .. 37

10.7. COST OF LIVING ALLOWANCE (COLA) .. 38

10.8. ANNUAL SALARY INCREMENTS ... 38

10.9. CONFIDENTIALITY OF SALARY INFORMATION ... 39

10.10. FRINGE BENEFITS .. 39

11. HOURS OF WORK ... 42

11.1. WORKING HOURS .. 42

11.2. UNIT TIMINGS .. 42

11.3. OVERTIME WORK .. 42

11.4. ON-CALL DUTIES ... 42

11.5. LATE ARRIVALS ... 42

11.6. WORK FROM HOME/TELECOMMUTING POLICY ... 43

12. JOB RELATED PAYMENTS & REIMBURSEMENTS ... 45

12.1. PURPOSE .. 45

12.2. POLICY ... 45

12.3. COMPENSATORY TIME ... 45

12.4. OVERTIME PAYMENT ... 45

12.5. MEAL AND DROP FACILITY ... 46

13. LEAVE .. 47

13.1. POLICY ... 47

13.2. PUBLIC HOLIDAYS.. 47

13.3. ANNUAL EARNED LEAVE .. 47

13.4. CASUAL LEAVES .. 48

13.5. SICK LEAVE ... 49

13.6. EDUCATION/EXAMINATION LEAVE ... 49

13.7. MATERNITY LEAVE ... 49

13.8. PATERNITY LEAVE ... 51

13.9. UNPAID LEAVE .. 51

13.10. LEAVE BALANCE UPON TRANSFER BETWEEN PROJECTS .. 51

13.11. ADJUSTMENT OF LEAVE(S) ... 51

14. DISCIPLINARY PROCESS .. 52

15. PERFORMANCE MANAGEMENT AND DEVELOPMENT .. 57

15.1. PERFORMANCE MANAGEMENT PROCESS .. 57

15.2. RANKING SCALE .. 57

15.3. SECTION 1: TASK-BASED PERFORMANCE APPRAISALS .. 57

15.4. SECTION 2: COMPETENCY-BASED PERFORMANCE APPRAISALS ... 59

15.5. SECTION 3: OVERALL PERFORMANCE GRID .. 60

15.6. SECTION 4: DEVELOPMENT PLAN .. 61

15.7. IMPLEMENTATION... 61

TDEA Human Resources Manual

4

15.8. MARKING & CALCULATIONS .. 62

15.9. REVIEW COMMITTEE .. 63

15.10. IMPLICATION .. 64

15.11. CONSEQUENCE ... 64

16. TRAINING AND DEVELOPMENT GUIDELINES ... 65

16.1. PURPOSE ... 65

16.2. POLICY ... 65

16.3. GUIDELINES... 65

16.4. TYPES OF TRAINING/DEVELOPMENT ACTIVITIES .. 67

16.5. ANNUAL TRAINING NEEDS ASSESSMENT ... 67

16.6. CONDITIONS FOR SPONSORSHIP .. 67

16.7. ACADEMIC PROGRAMS ... 68

16.8. TRAINEE PROGRAMS FOR FRESH GRADUATES .. 69

16.9. PROFESSIONAL MEMBERSHIP FEE REIMBURSEMENT ... 69

17. SUCCESSION PLANNING ... 71

17.1. POLICY ... 71

17.2. PURPOSE .. 71

17.3. PROCESS .. 71

18. SEXUAL HARASSMENT POLICY ... 73

18.1. PURPOSE .. 73

18.2. POLICY ... 73

18.3. INQUIRY COMMITTEE ... 74

18.4. PROCEDURE ... 75

18.5. INQUIRY .. 75

18.6. CONDUCIVE ENVIRONMENT FOR INQUIRY .. 76

18.7. EVIDENCE ... 77

18.8. DECISION .. 77

18.9. APPEAL ... 78

19. CONFLICTOFINTEREST POLICY ... 79

19.1. OBJECTIVE OF COI POLICY .. 79

19.2. SCOPE .. 79

19.3. DEFINING CONFLICT OF INTEREST .. 79

19.4. ANNUAL DECLARATION OF INTEREST .. 80

19.5. INTEREST TO BE DECLARED ON A CASE BY CASE BASIS ... 80

19.6. NATURE AND EXAMPLES OF A CONFLICT OF INTEREST ... 81

19.7. INTERPRETATION OF THIS STATEMENT OF POLICY ... 81

19.8. DISCLOSURE POLICY AND PROCEDURE .. 82

19.9. DETERMINING WHETHER A CONFLICT EXISTS .. 83

19.10. PROCEDURES FOR MANAGING A CONFLICT OF INTEREST ... 83

19.11. VIOLATIONS OF THE CONFLICT OF INTEREST (COI) POLICY .. 84

19.12. RECORDINGS OF PROCEEDINGS ... 84

19.13. AVOIDING CONFLICT OF INTEREST .. 85

20. WHISTLEBLOWER POLICY .. 86

20.1. COMMITMENT .. 86

20.2. REPORTING THROUGH INTERNAL CHANNELS .. 87

20.3. REPORTING THROUGH ONLINE SYSTEM ... 88

20.4. FREQUENTLY ASKED QUESTIONS: .. 89

21. HEALTH AND SAFETY .. 91

21.1. GUIDELINES FOR STAFF MEMBERS ... 91

21.2. GUIDELINES FOR MANAGEMENT ... 91

TDEA Human Resources Manual

5

22. CODE OF ETHICS .. 93

22.1. INTRODUCTION .. 93

22.2. APPLICABILITY OF CODE .. 93

22.3. USING THE CODE .. 93

22.4. STATEMENT OF CORE VALUES ... 93

22.5. VISION .. 93

22.6. MISSION STATEMENT OF TDEA ... 93

22.7. KEY PRINCIPLES AND CORE VALUES OF TDEA ... 93

22.8. CODE OF ETHICS AND CONDUCT .. 94

22.9. IMPLEMENTATION... 103

23. ANNEXURES .. 104

ANNEX NO. 1 ... 105

ANNEX NO. 2 ... 106

ANNEX NO. 3 ... 107

ANNEX NO. 4 ... 108

ANNEX NO. 5(A) .. 109

ANNEX NO. 5(B) .. 110

ANNEX NO. 6 ... 111

ANNEX NO. 7 ... 112

ANNEX NO. 8 ... 114

ANNEX NO. 9 ... 116

ANNEX NO. 10 A .. 117

ANNEX NO. 10 B .. 118

ANNEX NO. 11 ... 119

ANNEX NO. 12 ... 120

ANNEX NO. 13 ... 121

ANNEX NO. 14 ... 122

ANNEX NO. 15 ... 123

ANNEX NO. 16 ... 124

ANNEX NO. 17 ... 125

ANNEX NO. 18 ... 127

ANNEX NO. 19 ... 128

ANNEX NO. 20 ... 129

ANNEX NO. 21 ... 130

ANNEX NO. 22 ... 131

ANNEX NO. 23 ... 133

ANNEX NO. 24 ... 134

ANNEX NO. 25 ... 135

ANNEX NO. 26 ... 136

ANNEX NO. 27 ... 137

ANNEX NO. 28 ... 138

ANNEX NO. 29 ... 139

ANNEX NO. 30 ... 140

TDEA Human Resources Manual

6

1. PURPOSE OF THE MANUAL

This manual summarizes all major human resources policies and procedures that are

currently in force at the Trust for Democratic Education and Accountability (TDEA). Any

terms and conditions of employment not covered, in part or in whole, in this manual shall be

subject to the provisions of labour legislation effective in Pakistan.

The manual is intended to serve as a reference guide to all employees on human resources

policies and procedures of TDEA as well as the rationale and principles of how they should

be implemented and enforced. The provisions stipulated in this manual shall be subject to

change from time to time at the discretion of TDEAôs Board.

1.1. Introduction

TDEA recognizes the contributions of its employees and treats each individual employee

consistently and fairly in all matters with a uniform application of the following human

resources principles:

Â Human resources are best allocated to achieve optimum productivity and efficiency.

Â Pay and benefits offer edare fair, equitable and competitive.

Â Employees are always encouraged to enhance their personal and professional

capacities and qualities for the present job and future development of TDEA.

Â Reward is based on merit. High performers are given priority to take upmore

responsible positions.

Â Two-way communication between employees and them management is promoted as

a means of building mutual understanding and trust.

Â Workplace safety is given to prior it for the sake of the protection of human health

and enabling employees to deliver their best performance.

Â Human rights are supported. Equal opportunities of employment are advocated.

Employeesô freedom of speech and association are respected as long as they are

within the legal boundaries. There is no discrimination on the basis of race, color,

ancestry, nationality, and ethnic origin, place of origin, creed, religion, age, disability,

sex, sexual orientation, gender identity, marital status, family status, political belief,

political association, and social condition

1.2. Approval and Maintenance

The TDEA Board can amend, delete, replace or add any HR policy in this manual through

Board resolution.

The Unit of Human Resources maintains the Human Resource Manual to ensure its

relevancy.

1.3. Communication/Distribution

The Human Resource Manual is published on the TDEA website. The HR Unit will provide

copy of the manual to all TDEA units and projects. Copies of manual shall also be distributed

to TDEA member organizations for reference. Occasionally, all employees may be notified

through e-mail correspondence if new or substantial changes to practices are approved.

TDEA Human Resources Manual

7

1.4. Non-Substantive Changes

The Chief Executive Officer is authorized to approve non-substantive changes to the

manual, mostly comprising non-directive or procedure parts such as:

Â Numbering

Â Title pages

Â Appendices/links containing examples or guides

Â Table of contents

Â References

Â History section of individual sections

Â Grammatical or style changes that do not affect meaning, content or interpretation

Â Punctuation such as adding a comma or apostrophe

Â Format of the document

Â Changes to titles of staff, sections or divisions where the change affects only internal

operations and does not impact employee or employer rights or responsibilities.

1.5. Review Cycle

Human Resource Manual sections are reviewed at least after two years, or earlier if
required.

TDEA Human Resources Manual

8

2. HUMAN RESOURCES PHILOSOPHY

TDEA recognizes the contributions of its employees and treats each individual employee

fairly and consistently in all matters, with a uniform application of the following human

resources philosophies:

Â Human resources are best allocated to achieve optimum productivity and efficiency.

Â Pay and benefits offered are fair, equitable and competitive.

Â Employees are always encouraged to well-equip themselves for the present job and

future development of TDEA.

Â Reward is based on merit. High performers are given priority to take up more

responsible positions.

Â Two-way communications between employees and the management are promoted

as a means of building mutual understanding and trust.

Â Workplace safety is given top priority to protect human health and enable employees

to deliver their best performance

Â Human rights are supported. Equal opportunities of employment are advocated.

Employeesô freedom of speech and association are respected as long as they are

within the legal boundaries.

TDEA Human Resources Manual

9

3. EMPLOYMENT POLICY

It is the policy of TDEA to recruit the best qualified people and to maintain a pool of human

resources according to the Human Resources requirement and planning of the organization.

It is also the policy of TDEA to transfer or promote well performing and capable employees

to fill vacancies so that employees are provided with opportunities to widen their exposure

and further their career development within the organization.

All applicants have equal opportunities of employment irrespective of their age, sex, marital

status, pregnancy, family status, disability, race, nationality or religion (provided that these

do not impede the abilities of the prospective appointees to carry out normal job duties or

affect the health and safety of fellow employees).

Job applicants are treated fairly and equally. Employment is offered only to the best qualified

applicants with reference to their merits and abilities to meet the requirements of the jobs

irrespective of whether they are referrals or direct applicants.

The HR Unit provides recruitment advice and services to all Divisions/Departments and is

responsible for the entire process leading to employment. TDEA will not be bound by offers

of employment other than by the HR Unit.

TDEA Human Resources Manual

10

4. HUMAN RESOURCES & CONTROL

4.1. Purpose

The aims of Human Resources planning of TDEA are:

Â To ensure that TDEA acquires and retains the optimum number of employees with

the required skills, expertise and competence;

Â To exercise effective control of staffing and the associated cost; and

Â To assist in optimum resources allocation so that potential Human Resources surplus

or shortage can be anticipated and alleviated as much as possible.

4.2. Human Resources Plan

Directors and Managers are required to conduct a thorough review of the operations,

structure and human resources of their Units each year, and furnish recommendations of

human resources plan for the following financial year to the HR Unit.

The HR Unit is responsible for reviewing the recommendations and compiling a corporate

human resources plan for the financial year. The plan sets out the number of posts by level

and by Unit.

4.3. Changes to Approved Human Resources Plan

The Human Resources plan for the financial year, once approved by the Board, is regarded

as official. No change is permitted unless major developments or functional requirements

emerge. Any requisition of unbudgeted headcount needs the approval of the Chief Executive

Officer.

4.4. Human Resources Control

In order to optimize human resources utilization and to maintain cost effectiveness, stringent

control should be exercised. Recruitment should only be carried out in accordance with the

bases of operational needs and approved HR plan.

Whenever an employee leaves TDEA, the Head of Unit should assess the human resources

of his/her Division/Department to see if a replacement is necessary. Where a replacement is

required, internal transfer or promotion should be considered before pursuing external

recruitment.

TDEA Human Resources Manual

11

5. RECRUITMENT POLICY

Revised Version: Recruitment Policy

Effective date of implementation: July 01, 2016

5.1. Purpose

The purpose of recruitment at TDEA is to acquire, in a cost effective manner, the optimum

number of best possible performing employees for the operations and development of

TDEA. In order to appoint the most appropriate persons for the positions, it is crucial that

potential candidates are drawn from a wide pool and equal opportunities are ensured for all

candidates. The following guidelines seek to ensure transparency and fairness throughout

the recruitment process and maximize the diversity of applicants. The provision of fringe

benefits for staff will be defined in the employment contract, if any; which will be subject to

the availability of resources.

5.2. Types of Appointments

5.2.1. Long-Term Contract

All appointments for a minimum period of one year will be considered as a long-term

contract. The TDEA Policies will be applied to all such employees in its entirety. The

long-term employees will be eligible to staff benefits including Health Insurance,

Contributory Provident Fund, Gratuity and all types of leaves.

5.2.2. Short-Term contract

All appointments for a period of less than one year shall be considered as a short-

term contract. These contracts may be awarded to staff required for temporary

assignments. The relevant TDEAôs policies will be applied to such appointments. The

short-term employees shall only be eligible to avail all types of leaves on a pro rata

basis. Official travel expenses will be covered by TDEA, excluding any benefits.

5.2.3. Consultants

For external technical assistance or expertise (of intellectual nature), TDEA may hire

consultants as and when necessary. The consultants will be hired in line with the

TDEAôs Procurement Policies.

5.2.4. Interns/Volunteers/Part-Time Staff

TDEA may hire Interns, Volunteers and Part-Time Staff from time to time on terms

and conditions as defined for Short-Term Staff. The relevant TDEAôs policies will be

applied to such appointments. travel expenses will be covered by TDEA, excluding

any benefits.

5.2.4.1. Intern

An intern will be primarily working for his/her own benefit in order to gain

experience as well as for the organizationôs benefit. Interns will be paid a

reasonable stipend at the rate announced by Finance Unit annually.

TDEA Human Resources Manual

12

5.2.4.2. Volunteer

Volunteer will be actively taking on a task without promise, expectation or

receipt of compensation for their services rendered. TDEA may issue

certificates/appreciation letters etc. for their services.

5.2.4.3. Part-Time Staff

A part-time employee will be working for less than 40 hours per week. Part-

time staff will be paid in line with their level of effort as defined in the contract.

5.3. Levels of Appointment

Following are different levels of appointment in accordance with the level of seniority and

responsibility.

Categories Level
Grades of

Employment
Minimum Education and Experience requirements

Senior
Management

Chief Executive Officer G-5
Masterôs or above in relevant field with 16 yearsô
experience, out of which 10 years at senior
management level of relevance to Trust programs

COP/COO/Project Head G-4.75
Masterôs or above in relevant field with 12 yearsô
experience, out of which 8 years at senior management
level of relevance to Trust programs

Director/DCOP G-4.5
Masterôs degree in relevant field with 10 yearsô
experience, out of which 6 years at senior management
level of relevance to Trust programs

Management

Senior Manager/Deputy
Director

G-4.25
Masterôs degree in relevant field with 8 yearsô
experience, out of which 4 years at management level
of relevance to Trust programs

Manager G-4
Masterôs degree in relevant field with 7 yearsô
experience, out of which 3 years at management level
of relevance to Trust programs

Assistant Manager/Sr.
Coordinator

G-3.75
Mastersô degree in relevant field with 6 yearsô
experience, out of which 2 year at management level of
relevance to Trust programs

Mid-level
Management

Coordinator G-3.5
Mastersô degree in relevant field with 5 yearsô
experience, out of which 1 year at management level of
relevance to Trust programs

Senior Officers G-3.25
Mastersô degree in relevant field with 4 yearsô
experience in relevant field

Officers G-3
Preferably Mastersô degree in relevant field with 3
yearsô experience in relevant field

Junior Staff Junior Officers G-2.75
Preferably Mastersô degree in relevant field with 2
yearsô experience or a bachelorôs degree with 4 yearsô
experience in relevant field

TDEA Human Resources Manual

13

Senior Assistants G-2.5
Preferably Mastersô degree in relevant field with 1
yearsô experience or a bachelorôs degree with 3 yearsô
experience in relevant field

Assistants G-2.25

Preferably Fresh Masters in relevant field, or graduation
with minimum of 2 year of experience in relevant field

Junior
Assistants/Receptionists

G-2
Graduation or Above with minimum of 1 year of
experience in relevant field

Support Staff

Senior Drivers G-1.75

Preferably Matriculation and prerequisite skills,
experience, certification, licensing documents, etc. In
case of drivers, at least 7 yearsô experience of driving
professionally.

Drivers G-1.5

Preferably Matriculation and prerequisite skills,
experience, certification, licensing documents, etc. In
case of drivers, at least 5 yearsô experience of driving
professionally.

Office Boys/Office
Support etc.

G-1.25 Basic Primary Education and relevant experience.

Chowkidars, Office
Cleaners, Gardeners, etc.

G-1 Ability to read and write and relevant experience.

For the table above, 16 years of education (Bachelors) will be considered equal to Masterôs

Degree in certain cases to cater optimum number of best possible performing employees,

and shall be included in the selection criteria.

5.4. Personnel Requisition Form (PRF)

Where new, replacement or additional hiring of employee(s) is required; the

supervisor/manager of the concerned unit should complete and forward a Personnel

Requisition Form (Annex-2) to the Human Resources Unit so that recruitment can be

initiated. The form should specify clearly the job summary and job requirements of the

vacant position, and it should be endorsed by the relevant Director.

If the request for additional employee(s) is unbudgeted, the Chief Executive Officerôs

approval has to be sought.

5.5. Sourcing

Generally, one or more of the following sourcing methods, to be decided by the Selection

Committee, can be adopted to identify interested and suitable candidates.

5.5.1. Internal Sourcing

The Human Resources Unit will issue an internal vacancy announcement to invite

applications from employees.

Where the position is approved, the Unit Manager may first consider internal sourcing,

before pursuing external recruitment. Any internal candidates will be evaluated on the same

basis vis-à-vis other candidates.

TDEA Human Resources Manual

14

5.5.2. External Sourcing

If it is decided that an external recruitment advertisement is required, the Human Resources

Unit will adopt one or a combination of the following external sources of recruitment which

is/are considered appropriate and cost effective. The manager of the requisitioning unit may

also suggest other sources if he/she thinks appropriate.

5.5.2.1. Advertising the Post

Advertising the post helps communicate clearly and openly to the public the requirements of

the position and the selection criteria which apply. The relevant Supervisor/Manager will

decide the distribution of recruitment advertisement in consultation with Human Resources

Unit. The advertisement may vary with the situation. However, some of the methods for

advertising the post shall include:

a. Advertising in the most appropriate and effective newspaper(s), journals; and/or other

publication(s)

b. Advertising on TDEA or its affiliated websites and/or recruitment website(s) as

appropriate;

c. Social Media; and

d. Any other medium

5.5.2.2. Executive Search via Third Party Sourcing

Where there are genuine difficulties in finding suitable candidates, a recruitment consultant

may be used with the approval of the CEO. Recruitment consultants can tap into private

sector networks and are skilled at promoting opportunities to potential candidates. They can

reach a wide pool of candidates, and can reduce the time burden for TDEA.

5.5.2.3. University/College Recruitment

For fresh graduates or summer job vacancies, the Human Resources Unit may approach

appointment services of universities, college and other programs sponsoring

secondments.

5.5.2.4. Network Referrals

A resourceful and skilled candidate can be recommended who can significantly contribute to

TDEA success and can bring a competitive advantage. Referral is one of the widely used

methods for identifying potential candidates in both the public and private sectors. Possible

referral sources may include TDEA staff members, senior executives of other businesses,

public and development organizations. For referral, the need of such appointment with

justification from relevant unit head will be required which will be approved by CEO. All the

recommended candidates will undergo an assessment process according to TDEAôs

policies.

5.6. Recruitment Process for Chief Executive Officer

The Board of Trustees appoints the Chief Executive Officer through a majority vote for a

period of three- years. Similar procedure is adopted in case of the extension of the tenure of

the incumbent. The procedure for the termination also follows a similar procedure.

TDEA Human Resources Manual

15

When post of CEO becomes vacant, recruitment procedures as laid down in TDEA HR

Manual will be followed and/or as decided by the Chairperson of the Board of Trustees. The

Board of Trustees will interview the shortlisted candidates and make a selection through

majority vote.

5.7. Recruitment Process for Other Staff

5.7.1. Long-listing for Other Staff

In the long-listing process, the HR Unit will prepare a pool of received applications, keeping

in view the qualification and experience requirements for the position. Long-listing will be

submitted to hiring personnel for short-listing, and the list will be copied to the head of HR.

5.7.2. Short-listing for Other Staff

The shortlisting criteria shall focus on the factual requirements of the personôs specification.

Shortlisting criteria shall be approved by the relevant Supervisor/Manager/Head of hiring

personnel, along with the list of preferences required for the position. In short-listing

candidates for interviews, the following factors shall be considered:

1. Academic, professional and technical qualifications;

2. Total work experience;

3. Relevant work experience

4. Job knowledge and technical know-how; and

5. Management experience for managerial positions.

There shall be no discrimination on the grounds of age, sex, marital status, family status,

sexual orientation, disability, race, nationality or religion in any circumstances. All candidates

shall be assessed fairly and equally irrespective of the background they come from. Same

short-listing criteria will be observed for internal candidates and referred candidates. Short-

listing shall be guided by prioritizing most advantageous candidates for the organization

offering best value for money.

After the short-listing process, final list will be forwarded to HR by Hiring Personnel, copying

it to the relevant unit head. The relevant unit head may share his/her comments with HR,

where necessary. HR unit will take the necessary action to address the comments.

 HR unit will call the final short-listed candidates via email/telephone call.

5.8. Recruitment Process for Interns/Volunteers and Part-Time Staff

Staff under this category will be hired via recommendations given by relevant Supervisor,

which will be approved by the relevant unit head. Such appointments may undergo test and

interview if deemed necessary by the relevant unit head.

In consideration with the organizationôs requirements, only CEO shall have the authority to

appoint such staff.

TDEA Human Resources Manual

16

5.9. Selection Criteria for Staff

Prior to the recruitment process, the selection criteria shall be determined by the relevant

Director prior in consultation with the Human Resources Unit. The following factors may be

considered in determining the criteria:

Sr.
No.

Criteria Maximum
Score

1. Qualification 15

2. Relevant Experience 15

3 Written Test or Presentation 30

4. Interview 40

5.10. Selection Committee

The selection committee shall consist of a minimum of three appropriate staff including
Human Resources Representative appointed by the Chief Executive Officer. External
subject experts may also be included.

5.11. Assessment Process

The assessment process may comprise two steps as determined by the Selection

Committee:

a. Written Test

The shortlisted candidates shall undergo a written test which will be a maximum two-hour

test. The test will be designed to assess their subject comprehension, job understanding,

general knowledge and language proficiency. The test shall be prepared and finalized by the

hiring personnel and shall be approved by relevant unit head, which will be forwarded to the

HR. The HR will keep the test in safe custody and will only share the test with the

candidates.

b. Interview

During the interviews, interviewers should only ask questions that relate directly to the job

requirements. Where it is necessary to assess whether personal circumstances will affect

job performance, interviewers should discuss these objectively without questioning the

candidate(s) about their age, marital status, pregnancy, family status, race, nationality or

religion.

In case of a disabled applicant, job-related information on disability and medical history can

be asked to determine the applicant's ability, and the need for special services and facilities

to carry out normal duties. It is, however, unlawful to request medical information for the

purpose of discriminating against applicants on the basis of pregnancy or disability.

Assessment of the candidates and due recommendation of the interviewers should be
properly documented on the Interview Assessment Form after interviews. All forms and

TDEA Human Resources Manual

17

documents containing personal data of applicants should be returned to Human Resources
Unit for further handling, irrespective of the status of applications.

The Interview schedule shall be prepared by the HR Unit and the interview panel will be

informed about the schedule prior to the recruitment process. Conflict of interest declaration

will be done by the panel members.

5.12. Offer and Approval

Comparative statement will be prepared by HR Unit and after recommendations of interview

panel; it will be submitted to the approving authority.

When a suitable candidate is identified, the Human Resources Unit will discuss with the

relevant Director/Manger, as appropriate, on the terms and conditions to be offered to the

candidate. In determining the entry grade and salary of a prospective employee, the

following factors will be considered:

¶ Academic, professional and technical qualifications and working experience;

¶ Job knowledge and technical know-how;

¶ Recent earnings/last drawn salary;

¶ Prevailing market rate of the vacant position;

¶ Availability of suitable candidates in the market;

¶ Job grade, salary range and available budget of the vacant position.

5.13. Reference Checks

With the written consent of the selected candidate (As per Annexure), HR Unit will conduct

reference checks with their current/previous employer as far as practicable, before sending

the offer letter. This is to ensure that the information provided by candidatesô employees in

their applications is correct. If it is impracticable to make a reference check with their most

recent latest employers, a reference check with their second latest previous employers

/professional /academics will be conducted first while the reference check with the most

recent latest employers will be processed immediately after the candidate employees have

reported for duty.

If a candidate/employee is found to have provided false information or have misrepresented

any information or have not disclosed any material facts in his or her application, it shall be

deemed to be sufficient grounds for TDEA to withdraw the offer or terminate his or her

services immediately as the case may be. (Reference Check Form Annex-3)

5.14. Employment Formalities

At the time of joining, the Human Resources Unit will ensure that the candidates produce all

originals of their academic and professional credentials, reference letters from previous

employers and other relevant documentation as stated in their CV/application. HR Unit will

attest all copies of the same documents and will mark copies as ñOriginals seenò and copies

will be placed in employees personal files for record.

TDEA Human Resources Manual

18

For prospective employees who require an employment visa to work in Pakistan, the offer of

appointments will be subject to their obtaining a valid employment visa from the Government

of Pakistan. The Human Resources Unit will assist in the process of visa application when

necessary.

Employees are required to sign a confidentiality undertaking as a condition of employment.

(Annexure confidentiality undertaking)

5.15. Requirements for Disclosure

To promote the culture of transparency and accountability, staff in Grade 4.5 and above may

disclose the following information after signing the contract, TDEA reserves the right to

publish or upload the same on its website and/or any of its publications or public

presentations. (Disclosure Form Annex-1)

¶ Annual Wealth Statement

¶ Annual Income Tax Return

¶ Disclose any association, membership or any other form of engagement with

any government and/or non-governmental entity.

5.16. Reporting Duties and Orientation

On their first day of employment, new recruits will report to the Human Resources Unit to

complete the employment formalities and attend a brief orientation session before they

report for duty to the designated Unit.

5.17. Record of Service

Service record/personal files of all the staff members shall be maintained and updated by the

HR Department. (Personal File Check List-Annex 4) The documentation must include:

I. Application for employment (Job Application Form Annex- 5A, 5B)

II. CV of the employee, supported with all the necessary documentation, including

copies of educational testimonials, experience certificates, and record of other

achievements

III. Comparative sheet duly signed by all interview panel members (Comparative Sheet-

Annex 6).

IV. Interview Evaluation Form (Annex 7)

V. Duly filled-in employment form (Annex -8)

VI. Acknowledgement of Policies and Procedures (Annex -9)

VII. Conflict of Interest- Form A& B (Annex -10 A, 10 B)

VIII. Joining Report (Annex - 11)

IX. Designation of Beneficiary Form (Annex 12)

X. Acknowledgement of Code of Ethics and Conduct (Annex 13)

XI. Copy of National Identity Card

XII. Copy of contract/letter of employment duly signed by the staff member

XIII. Record of probation appraisal, annual performance appraisal, promotions,

increments, etc. as and when applicable

XIV. Record of training etc. acquired during period of employment

XV. Disciplinary action proceedings along with details of penalties imposed, if any

TDEA Human Resources Manual

19

XVI. Copy of driving license (for authorized drivers only); and

XVII. Any other relevant documentation (New Email ID Form Annex-14)

Although each personal file will be treated as confidential it will be accessible to the Chief

Executive Officer, the HR Focal Person, Internal Auditor and the concerned staff member.

The supervising Manager of HR Department will periodically review the service

record/personal file checklists to ensure that these are complete. Frequency of these

reviews should be at the time of new hiring and at least three files per quarter. Such reviews

will be evidenced through signatures and date of review by the supervising Manager. For

any documents which are missing or removed from personal files, a log must also be

maintained.

TDEA Human Resources Manual

20

6. PROBATIONARY PERIOD

Revised Version: Probation Period

Effective date of implementation: April 17, 2016

6.1. Purpose

The purpose of the probationary period is to allow time for new employees and TDEA to

ensure their expectations on employment and job performance are met.

6.2. Policy

¶ Unless otherwise stated in the contract of employment, all employees are required to

undergo a probationary period of maximum one month.

¶ If a resigned employee re-joins TDEA in the same unit or in a capacity in which the

job nature is similar to his/her previous position with TDEA, the probationary period

may be waived at the discretion of the CEO. However, if an employee re-joins TDEA

in a different unit or in a position where the job nature is different from his/her

previous position, a probationary period may be required in order to ensure that the

employee is suitable for the job.

¶ If an employee is transferred in the same unit or in a capacity in which the job nature

is similar to his/her previous position with TDEA, the probationary period will not be

required. However, if an employee is transferred in a different unit or in a position

where the job nature is different from his/her previous position, a probationary period

may be required which will be decided in consultation with relevant unit head.

¶ During probation period, employees are not allowed to take any type of leaves.

Under special circumstances (e.g. Family Emergency such as Death, Accident or

Illness of Immediate Family Member/Blood Relation), casual leaves may be granted

on discretion of supervisor.

¶ During probation period, employees are not eligible for fringe benefits. OPD claims

can be reimbursed after the successful completion of period.

¶ During the probationary period, the notice period required to terminate employment

by either TDEA or the employees may not exceed a week.

6.3. Procedure

6.3.1. Probation Evaluation

It is the responsibility of the relevant Manager/Supervisor to communicate within two days of

the joining of the new employee the tasks, deliverables or any output against the TORs on

the basis of which probation appraisal shall be conducted.

At the end of the probation period, employees will submit the probation appraisal form to

their supervisors, after doing the self-rating on every deliverable against TOR in four areas

TDEA Human Resources Manual

21

(i.e. Technical Knowledge, Quantity, Time and Quality). Means of Verification and feedback

will be required as well. Supervisors will then submit the probation form to HR unit after

completing the supervisorôs rating for all four areas. Supervisor will also meet the employee

and will discuss the performance during probation period.

6.3.2. Deliverables against TOR (Tasks)

Deliverables performed against every terms of reference will be written; while being

comprehensive, it should be in a summarized form. Identical tasks should be combined but

identified clearly and reported accordingly.

Supervisors are authorized to add a point already mentioned in TORs and deliverables to

the employeeôs probation appraisal form, if the task is not included in the probation appraisal

form by the employee. Similarly supervisors are authorized to accept additional tasks/points

mentioned in the probation appraisal form if those tasks/points were assigned to the

employee by the supervisor.

6.3.3. Means of Verifications

MOVs (Means of Verifications), where provided, should be precise but comprehensive for an

employee to be assessed fairly.

MOVs should ideally be a log or a system of tracking the task, which can be verified by

Supervisor, Auditor or Human Resources. The HR Unit can verify an MOV and if it cannot be

furnished, it should be reported to the supervisor and an overall deduction of two marks will

be made from the employeeôs overall score.

6.3.4. Feedback

This section deals with the feedback given by supervisor; the options are:

1) Never submitted to supervisor

2) Submitted to supervisor but no feedback received

3) Submitted to supervisor and received timely feedback

4) Not required to be submitted to supervisor

This section neither contributes to the supervisorôs performance rating, nor is used to

penalize either party. The primary purpose of this section is to serve as a source for tracking

unit workflows and work structures.

6.3.5. Tools of Task Assessment

Task assessment has four major indicators: Technical Knowledge, Quality, Quantity and

Time, as defined in the matrix below.

Relevant Technical Knowledge

Definition Behavioural Indicators

Applies and improves extensive
or in-depth specialized
knowledge, skills, and judgment
to accomplish a result or to

Understands technical aspects of one's job and continuously
builds knowledge, remaining up-to-date on the technical or
procedural aspects of the job.

Thinks of ways to apply new developments to improve

TDEA Human Resources Manual

22

accomplish one's job effectively organizational and departmental performance.

Applies technical/procedural knowledge to correctly address a
situation in a timely manner.

Recognizes trends in theory and practice of one's own technical
area and effectively prepares for anticipated changes.

With the passage of time, it is possible that technical knowledge of an employee exceeds

expectations, but it must be supported by substantial evidence. Technical Knowledge should

not be confused with quality.

Quality of Outputs and Deliverables

Definition Behavioural Indicators

Produces results or output
that meets or exceeds
standards.

Shows concern for quality, accuracy, and thoroughness of work
activities.

Personally seeks to add value in every work assignment.

Notices opportunities to improve quality and takes action to do so.

Produces work that has little need of revision and improvement.

Quality can be measured in terms of number of errors, number of reviews by supervisor, and

level of supervisory time invested to achieve the desired results.

Quantity of Outputs and Deliverables

Definition Behavioural Indicators

Produces a remarkable amount
of work, meeting standards.

Understands how to produce more, increasingly producing
more work than earlier.

Is productive beyond job description by contributing to tasks at
the team, departmental and organizational level.

Can handle vast amounts of workload and meet tight deadlines
without compromising standards.

Works hard and works smart to overcome massive amounts of
work.

Quantity assesses the amount of quality work handled by the employee. Excessive quantity

of work does not translate into quality and should not be assumed as such.

Timeliness of Outputs and Deliverables

Definition Behavioural Indicators

Establishes a systematic
course of action for self or
others to ensure
accomplishment of a specific
objective. Sets priorities, goals,

Develops or uses systems to organize and keep track of
information (e.g., "to-do" lists, appointment calendars, follow-up
file systems).

Sets priorities with an appropriate sense of what is most
important and plans with an appropriate and realistic sense of

TDEA Human Resources Manual

23

and timetables to achieve
maximum productivity.

the time demand involved.

Keeps track of activities completed and yet to do, to accomplish
stated objectives.

Keeps clear, detailed records of activities related to
accomplishing stated objectives.

Meeting the deadlines is expected as part of the job, and only translates into meeting

expectations. Anything above expectations must be a task finished consistently ahead of

schedule.

6.3.6. Ratings

a. The assessment will be done by the employee as well as the supervisor on a scale

from 1 to 3, where 1 = Below Expectations, 2 = Meets Expectations, 3 = Above

Expectations.

b. All rankings of 1 and 3 will require evidence.

c. If the task is rated 2 (by self or supervisor, in both cases), it means that the employee

has performed as expected. However, if his/her performance is below expectations

(1) or above expectations (3), evidence needs to be documented and performance

should be discussed.

d. The evidence can be the quoting of an incident, or an example that establishes that

the output was below or above expectations.

e. Tasks that were reported to another senior in the organization will be rated by the

immediate supervisor, in consultation with the person who has primary responsibility

and reporting with the employee.

6.3.7. Misreporting and Disagreements

List of TORs and required deliverables should be mutually agreed upon between the

supervisor and the subordinate prior to start of the probation period. Any additional tasks

should be agreed upon as and when required. If there is a redundant task, it should be

notified immediately and appropriate changes to TORs should be communicated to the HR

Department.

During the probation appraisal, the supervisor may mark a TOR or deliverable as

misreported where applicable. However, this will be done after consultation with the

employee as it will lead to a deduction of 2 marks from the overall score of the employee.

Misreporting can only be done on the TOR and deliverable, not on the rating and self-

assessment.

6.4. Marking and Calculations

6.4.1. Human Resources Score

Fifteen per cent of every employeeôs overall performance appraisal score will be calculated

by the HR as follows:

1 Human Resources Score Required Score

Habitual Tardiness (attendance record, on time arrival and
discipline) (5 per category)

15

TOTAL 15

TDEA Human Resources Manual

24

2 Deductions Rate of Deduction

 Deduction per late arrival 1

 Deduction per warning letter 1

Action for minor offense recommended by IDC or
Harassment Committee

5

Action for major offense recommended by IDC or
Harassment Committee

10

 Uninformed Absents 1

 NET TOTAL 15 minus deductions

6.4.2. Overall Score Board

HR unit will add the scores and will make the final calculations as per the grid below.

Probation Form Portions Weight

Tasks, deliverables or
any output performed
during probation

Self-Assessment 40

Supervisor's Assessment 45

Human Resources
Score

Habitual Tardiness (attendance record, on
time arrival and discipline) (5 per category)

15

Deductions

Total 100

6.5. IMPLICATION

The 3-point ranking system aims to ensure that the assessment exercise provides maximum

benefit to employees who have performed above what was merely required. The rating of 2

or an overall rating between ninety to hundred per cent performance (which will be the case

if ranking was 2 for all TORs) is a good ranking; however, it means having fulfilled no more

and no less than what was expected and as per the contractual obligations.

Ratings 1 and 3 will be treated as exceptional circumstances, i.e. well below or above what

was expected of the employees and will require evidence.

The following table explains the rating system for probation appraisal.

Key:

Probation Appraisal Score Implication

Below 70 Below Expectations

70-80 Meeting Expectations

Above 80 Exceeding Expectations

¶ Failure of timely submission of self-assessment by staff member will result in warning

letter to employee from supervisor.

¶ Failure of timely submission of supervisor-assessment by supervisor will result in

written warning to the Supervisor from HR unit.

TDEA Human Resources Manual

25

6.6. Employment Confirmation

At the end of the probation, the relevant unit head will give his/her recommendation of

employment confirmation, termination or extension of the probationary period.

Subject to satisfactory performance, employees will be confirmed after the probationary

period as full-time contractual employees of TDEA and eligible for employee benefits as

appropriate.

In case of successful completion of probation period, HR unit will issue employment

confirmation letter and copy/email will be shared with employee, supervisor and will be

placed in personnel file.

6.7. Extension of Probationary Period or Termination of
Employment

If the supervisor/Manager of the Unit considers that the performance or working attitude of a

new employee is not satisfactory and a longer period of observation is required, the

employee will be requested to undergo an extended probationary period which may not

exceed a total of three months since joining.

Similarly for existing employees, if the supervisor/Manager of the Unit considers that the

performance or working attitude of the existing employee is not satisfactory, the Manager will

report the issues to HR and employee will undergo a probationary period which may not

exceed a total of three months and performance will be evaluated based on such probation

period.

New/Existing employees who perform unsatisfactorily or are not suitable for the job may be

terminated at any time in accordance with the policy for termination.

TDEA Human Resources Manual

26

7. TRANSFER

7.1. Purpose

Internal transfer is encouraged by TDEA as it gives employees opportunities to widen their

exposure and pursue development in other streams within TDEA. It also enables TDEA to

deploy employees to areas where they can best contribute to and meet the human

resources requirement and planning of TDEA.

7.2. Policy

It is the policy of TDEA to consider internal transfer for existing employees whenever a

suitable job opportunity arises. The purpose of transfer can be to retain the outstanding

performers and utilize the available talent in maximum capacity.

TDEA will prefer the retention of its existing employees by transferring them to a new project

from a project near its completion or from a position near its termination. This will only be

allowed if their existing job descriptions and responsibilities match the new positions, and if

they meet the required set of expertise.

All employees should have equal opportunities for transfer. It should be non-discriminatory

and based on job-related factors. Age, sex, marital status, pregnancy, family status,

disability, race, nationality or religion should not be considerations for transfer.

All transfers are subject to the willingness of the employee, releasing Manager, recruiting

Manager, approval of relevant Directors and the CEO.

All transfer cases will be documented on Transfer Letter and Internal Transfer Request

Form (Annex 14) Form and placed in personal file.

7.3. Procedure

Employees may be transferred from one post to another or from one project to another for

career development or for operational/structural reasons. Requests for transfer may be

made either by relevant supervisor, Managers or by unit head. Transfer should not, however,

be used as a means to shift undesirable or problem employees to another Unit. Neither

should it be used for internal staff poaching. (Internal Transfer Request Form-Annex 14)

Transfer can only be successful if agreed upon by both the releasing and the recruiting

Managers. A waiting period is normally required to enable the releasing Manager to find a

replacement. As one of the main reasons for transfer is career development, frequent

transfer is not encouraged. In every case of transfer whether operational reason, retention of

outstanding performers or career development, justification shall be provided by the relevant

unit head.

Transfer from one project to another will require the project clearance of the employee being

transferred through Project Clearance Form (Annex-15). The form will establish the

termination of an employee in terms of his/her assets, workload and all fiscal terms and

conditions pertaining to the previous donor.

TDEA Human Resources Manual

27

7.3.1. Changes in Terms and Conditions of Employment in Transfer Cases

In principle, no probationary period is necessary for transfer. Termination notice will be

adjusted, if applicable, to the employment conditions of the new position. If a probationary

period is deemed necessary and the termination notice differs from that of the previous

position, the new termination notice will apply only upon completion of probation.

Medical insurance and leave balance of all employees being transferred will continue on the

same terms and conditions.

7.3.2. Salary In Case of a Transfer1

Project transfer can be done on same salary, at a higher salary, and/or sometimes at a lower

salary; depending upon the nature of job and budget availability of the project where staff is

being transferred.

Transfer from one project to another project in similar grade and position will generally not
require a change in salary. However, in cases when a transfer is made to a higher grade or
on a different position where scope of work has increased; employees will be offered new
salary on the basis of their experience, expertise and documented performance at TDEA.
However, it will not be binding on TDEA to re-negotiate salaries every time a transfer is
made.

The decision on salary change shall be made with the approval of CEO on case to case

basis and will depend on the availability of resources and donor requirement of the next

project.

1
 Effective date of implementation: April 17, 2016

TDEA Human Resources Manual

28

8. PROMOTION

8.1. Purpose

TDEA aims to provide career advancement opportunities for employees to develop and

utilize their potential whenever possible, while at the same time recognizing their outstanding

performance. Promotion is linked with performance appraisals and succession planning

which will increase motivation level of employees and will eventually improve the retention

rate.

It is in the interest of TDEA that employees are encouraged to seek and gain advancement

within the organization. Whilst the management reserves the right to appoint the most

suitable person to any particular post, whether an internal candidate or external one, it is the

TDEAôs policy to promote from within the organization whenever and wherever possible.

Promotion based on merit provides pathways or potential avenues for employees to aspire

for higher grades, so as to maintain a clear and stable career development structure

enabling advancement and retention of quality staff.

8.2. Policy

Whenever vacancies arises, the relevant Managers should consider the possibility of

promoting existing employees from within before recruiting externally. Supervisors/Managers

should provide full justifications when making recommendation of the promotion on Salary

Revision Request Form (Annex-16) and submit to HR unit.

8.2.1. Eligibility Criteria

To be eligible for promotion to the next higher grade, an employee should have exceeded

the expectations in the performance appraisals and should have demonstrated potential for

further development and possess relevant experience, qualifications and attributes

prescribed for the position.

In general, promotion driven by vacancy is subject to the recommendation of the

Supervisor/Managers. In the case of employees reporting directly to the Managers,

recommendation from relevant Director has to be sought. Promotions other than vacancy

driven are subject to approval of the Chief Executive Officer.

Normally, employees will be promoted to positions which are one grade higher than their

current ones, and their new job titles have to be in line with TDEAôs titles.

Employees against whom disciplinary actions regarding matters of compliance, regulatory or

breach of code of conduct have been taken shall not be entitled for a promotion before lapse

of one year from the date the penalty was executed.

The basic factors that may lead to promotion in TDEA include, but are not limited to, the fact

that the organization provides equal opportunities, promotes non-discriminatory behaviours

and acknowledges performance-based promotion for any job. Selection for promotion should

be based on merit with due consideration of the following factors:

¶ Job knowledge and technical know-how;

TDEA Human Resources Manual

29

¶ Competence and potential;

¶ Performance and quality of work;

¶ Academic/professional/technical qualifications;

¶ Honesty, integrity and commitment to work;

¶ Working attitude and interpersonal skills;

¶ Personal attributes and tact and

¶ Tenure at TDEA;

Age, sex, marital status, pregnancy, family status, disability, race, nationality or religion

should not be considerations for promotion.

8.3. Procedure

¶ Under normal circumstances, Supervisors/Managers may recommend promotion for

their employees based on merit, if they meet the requirements of and are suitable for

the vacant position.

¶ Alternatively, employees who fulfil the requirements and consider themselves

suitable for the vacant positions may apply for the positions by responding to internal

vacancy announcements.

¶ Under exceptional circumstances, promotions driven by business/operational needs,

individual merit and competency, and/or added responsibilities will be considered on

a case-by-case basis.

¶ For promotion recommendation, the Supervisor/Manager should complete and

forward a Salary Revision Request Form (Annex 16) with full justification to the HR

Unit.

¶ The HR Unit will share that relevant unit head. They need to ensure that

recommended employees meet the promotion criteriaôs and the recommendation is

in line with the performance.

¶ The Salary Revision Request Form has to be duly approved by the relevant Director

and CEO.

¶ Usually a promotion may involve greater responsibilities, an increase in salary, and a

change in title and grade from the current grade, which will be specified in the

promotion letter.

¶ Terms and conditions will be negotiated with employees being promoted in

accordance with the salary and benefits policies2.

¶ Upon approval of the promotion, the HR Unit will prepare a promotion letter

incorporating all changes in terms and conditions of employment and send the

letter/email to the promoted employees and copy of the letter/email will be placed in

personnel file.

2
 Effective date of implementation: April 17, 2016

TDEA Human Resources Manual

30

9. EMPLOYEE EXIT POLICY

9.1. Purpose

This policy sets out the conditions and procedures related to the end of employment with

TDEA. It aims to ensure that TDEA is in line with good employment practices and complies

with the statutory requirements. Resignations, terminations and contract-end are various

categories of the exit policy3.

9.2. Resignation

9.2.1. Notice Period

A contract of employment may be terminated by either party giving notice in writing or

payment in lieu as specified in the contract of employment. Unless otherwise specified in the

contract of employment, the notice period or payment in lieu to be given by either party for

termination of employment for all grades is one month.

Employees who fail to fulfil the required notice period will have their final payment deducted

in proportion to the period of short notice.

Employees may not extend their notice period to take advantage of rest days or public

holidays falling immediately after the expiry of their required notice period. Extended notice

is only accepted with valid reasons and the approval of their Supervisor/Manager and Head

of HR Unit.

Any request to waive the whole or part of the termination notice must be provided with

justification and recommended by the Manager for the approval of the Chief Executive

Officer through the HR Unit.

9.2.2. Leaves During Notice Period

Employees are not allowed to use outstanding compensation leave or annual leave in lieu of

notice period. Similarly, maternity leave cannot be served as notice for termination of

employment. Under special circumstances, annual leave in lieu of notice period can be taken

with the approval of Managers and Head of HR Unit.

If an employee has applied for annual leave prior to submission of his/her resignation and

the approved leave falls within the notice period, he must obtain re-approval from his/her

Manager.

9.2.3. Submission of Resignation

Â An employee who wishes to terminate his/her employment must submit a letter of

resignation or email resignation to the HR Unit with a copy to his/her

Supervisor/Manager. The Supervisor/Manager should endorse the letter/email to

signify acknowledgement of the resignation and send his/her copy to the HR Unit.

Â Upon receipt of the letter of resignation, the HR Unit will acknowledge the resignation

in writing and confirm with the employee the last working day and the effective date

of his/her resignation with a copy to his/her Manager.

3
 Effective date of implementation: April 17, 2016

TDEA Human Resources Manual

31

9.2.4. Withdrawal of Resignation

Withdrawal of resignation must be made in writing by employees and approved by their Line

Supervisors/Managers. A copy of the approved withdrawal should be sent immediately to the

HR Unit in form of email/letter.

9.3. Termination

9.3.1.1. Purpose

While the law recognizes an employer's right to terminate the employment of an employee

with legitimate reasons, Managers must cautiously exercise the right in order to minimize the

adverse impact on other employees, their Units or TDEA.

Unless the subject matter is of a very serious nature where termination of employment is

inevitable, Managers are advised to adopt the disciplinary procedures as specified in Section

16.

9.3.2. Policy

If an employee's performance is unsatisfactory or not up to the required standard; or his/her

working attitude is poor; excessive absence, gross misconduct, harassment, theft,

possession, sale, or use of illegal drugs, or he/she is found to be unsuitable for the job; or

under any other circumstances other than those specified for Summary Dismissal in Clause

9.3.4. TDEA may lawfully terminate his/her contract of employment with notice in writing or

payment in lieu as specified in the contract of employment.

This is the most common approach to termination of employment by an employer for minor

and/or trivial transgressions. (Termination Request Form Annex 19)

9.3.3. Suspension of Employment

If an employee is suspected of a violation that could lead to summary dismissal, TDEA may,

during the investigation, suspend his/her employment for a period not exceeding 14 days.

However, where the investigation is of a criminal nature and proper criminal proceedings

cannot be concluded within 14 days, the suspension may be extended till the conclusion of

the criminal proceedings.

During the period of suspension, the employee will be paid salary as normal and will be

given an opportunity to state his/her case. During the hearing of the case, he/she may be

accompanied by a colleague if he/she so wishes. In exceptional cases, suspension without

salary may be warranted but such a decision can only be made by the approval of the

Manager and Head of HR Unit.

9.3.4. Prohibition against Termination

The Employment Ordinance imposes the following limitations on termination:

9.3.4.1. Maternity Protection

After a female employee's pregnancy has been confirmed by a medical certificate and has

served notice of her pregnancy, termination of employment, on grounds other than summary

dismissal due to the employee's serious misconduct, is prohibited from the date on which

TDEA Human Resources Manual

32

she gives notice of her intention to take maternity leave until the date on which she is due to

return to work.

If a pregnant employee is dismissed before she has served notice of pregnancy, she may

serve notice immediately after being informed of her dismissal. Under these circumstances,

the dismissal or notice of dismissal must be withdrawn.

Where it has been explicitly agreed that the employment is on probation, dismissal during

the probationary period is not prohibited. However, the employee cannot be dismissed by

reason of her pregnancy.

9.3.4.2. Sick Leave Protection

An employer shall not dismiss an employee whilst the employee is on paid sick leave. This

restriction does not apply to summary dismissal due to the employee's serious misconduct.

9.3.4.3. Annual Leave

When an employee is not taking accrued statutory annual leave, TDEA nor the employee is

permitted to terminate employment by giving the other party notice of termination during the

period which is being taken as annual leave. This restriction does not apply to annual leave

which is in excess of the provisions under the Employment Ordinance.

9.3.4.4. Giving Evidence or Information to the Labour Department

An employer shall not dismiss an employee for giving evidence or information in any

proceedings or inquiry in connection with the enforcement of labour legislation, industrial

accidents or breach of work safety regulations.

9.3.4.5. Injury at Work

An employer shall not dismiss an injured employee before having entered into an agreement

with the employee for his/her compensation or before the issue of a certificate of

assessment.

9.3.5. Procedure

This approach of termination of employment by an employer should only be applied to cases

where an employee has committed very serious misconduct or fails to improve him/her self

after the employer's repeated warnings.

Before any dismissal decision is made, the concerned Unit Manager is advised to study all

the facts leading to the dismissal and seek advice from the HR Unit in regards to the

approach and action to be taken. If dismissal is deemed necessary, the Manager should

complete and forward an Employee Termination Request Form Annex 19 with reason(s)

to the HR Unit. The Manager shall provide substantial evidence in writing to the HR Unit,

which must include record of verbal and written warnings issued to the employee over time.

HR Unit will probe the evidence and shall forward the case to the Termination Committee

with his/her recommendation. The committee will comprise4:

2. At least three Directors

4
 Effective date of implementation: April 17, 2016

TDEA Human Resources Manual

33

The Committee may decide prima facie or may decide to interview the complainant Manager

and the employee being considered for termination.

 All the recommendations for terminations will be submitted to CEO for approval.

Notwithstanding any provision in Sections 10.3 and 16 of the TDEA Compendium of

Policies and Procedures, the Board has vested powers to terminate the services of any

employee in the Chief Executive Officer, who may instruct any procedure as may be

described in the policy or any other process that is transparent, accountable and efficient

without compromising the right to a due process of an employee for the time being so long

as a thorough revision of the relevant policies is not made and approved by the Board.

9.4. Return of Company Property on Exit

Â Upon leaving the service with TDEA, the employee must handover to his/her

Manager or designated officer all accounts, contacts, data, records and documents,

whether in paper, or electronic form, related to his/her job.

Â On the last working day, the resigning employee is required to return all company

property to the Unit Manager, the Administration Unit and/or the HR Unit as

appropriate. TDEA reserves the right to deduct from the resigned employee's final

payment an amount equivalent to the value of any property which is not returned or is

damaged and any amount due to TDEA. The Employee Exit Form (Annex 18) will

be signed by all relevant officials to issue clearance to the exiting employee that

he/she has returned all TDEA property. The determination of monetary value of any

damaged property will also be included in the form. The assessment shall be made

by the Admin Officer and agreed to by the exiting employee. HR Unit shall transit the

Exit Form to the Finance Unit for the processing of outstanding dues of the

employee.

9.5. Exit Formalities

9.5.1.1. Exit Interview

The HR Unit may conduct an exit interview with the resigning employee to obtain a better

understanding of his/her needs and to solicit his/her feedback in TDEAôs policies and

procedures so as to improve the overall working environment and conditions. (Exit

Interview Form Annex -17)

9.5.1.2. Final Payment

Â Upon receipt of the complete Employee Exit Form (Annex-18), Finance unit shall

process the final payment including salary, job related payments or reimbursements,

payment in lieu of accrued annual leave (if applicable) , Contributory Provident Fund

and any other amount of money due to the employee, if any, within seven days from

his/her effective date of resignation. The payment will be transferred to the bank

account of the resigned employee.

9.5.2. Calculation of Salaries

Salary payment in lieu of termination notice (calculated on the basis of calendar days).

TDEA Human Resources Manual

34

Salary payment in lieu of termination notice (calculated on the basis of calendar days).

ὓέὲὸὬὰώ Ὃὶέίί ὖὥώ

ὔόάὦὩὶ έὪ ὡέὶὯὭὲὫ Ὀὥώί Ὥὲ ὓέὲὸὬ
 ὔόάὦὩὶ έὪ ὡέὶὯὭὲὫ ὈὥώίὭὲ ὰὭὩό έὪ ὔέὸὭὧὩ

9.5.2.1.

Final salary payment (calculated on the basis of calendar days)

ὓέὲὸὬὰώ Ὃὶέίί ὖὥώ

ὔόάὦὩὶ έὪ ὡέὶὯὭὲὫ Ὀὥώί Ὥὲ ὓέὲὸὬ
 ὔόάὦὩὶ έὪ Ὀὥώί ὡέὶὯὩὨ

9.5.2.2.

Salary payment in lieu of accrued annual leave or salary deduction for advanced annual

leave (calculated on the basis of working days)

ὓέὲὸὬὰώ ὄὥίὭὧ ὖὥώ

ὔόάὦὩὶ έὪ ὡέὶὯὭὲὫ Ὀὥώί Ὥὲ ὓέὲὸὬ
 ὔόάὦὩὶ έὪ ὃὲὲόὥὰ ὒὩὥὺὩί

9.5.3. Experience Letters

Experience/reference letters and tax deduction certificates will be issued by the HR Unit in

collaboration with the Finance Unit to former employees at the time of the clearance of their

final dues.

TDEA Human Resources Manual

35

10. SALARY AND FRINGE BENEFITS POLICY

10.1. Purpose

TDEA aims to provide employment which offers fair and equitable remuneration in relation to

responsibility and performance. The salary policy of TDEA is designed to attract, motivate

and retain a high-calibre workforce.

This policy sets out the guidelines for salary administration in TDEA. It should be noted that

while the HR Unit formulates the salary policy and oversees the salary administration, it is

primarily the responsibility of Directors/Managers to execute the policy in accordance with

the principles set out.

10.2. Principles

TDEA salary policy is governed by the following principles:

10.2.1. External Competitiveness

TDEA aims to pay salaries which are competitive in the market for similar jobs.

Consideration is given to the market pay levels, pay trend and supply and demand in the

labour market.

10.2.2. Internal Equity

All jobs are categorized into job grades with reference to the job contents and job sizes. The

same salary range should apply to individuals of the same job grade.

10.2.3. Individual Profile

Salary should commensurate with the individual employee's qualifications and experience.

10.2.4. Performance

Results achieved and personal efforts are prime factors in determining the salary

progression of individual employees.

10.2.5. Cost Efficiency

TDEA aims to achieve these principles at a reasonable cost and within budget.

10.2.6. Minimum Wage

TDEA shall not pay any employee a salary that is below the minimum wage determined by

the Government of Pakistan.

TDEA Human Resources Manual

36

10.3. Salary for new Recruits

The salary ranges to new recruits have been approved by the TDEA Board. Any negotiation

shall be confined in line with the approved ranges.

Categories Level
Grades of

Employment
Salary Ranges

(PKR Per Month)

Senior
Management

Chief Executive Officer G-5
Min=500,000

Max=1,100,000

COP/COO/Project Head G-4.75
Min=340,000

Max=1,000,000

Director/DCOP G-4.5
Min=220,000
Max=750,000

Management

Senior Manager/Deputy
Director

G-4.25
Min=140,000
Max=500,000

Manager G-4

Min=100,000
Max=250,000

Assistant Manager/Sr.
Coordinator

G-3.75
Min=80,000

Max=180,000

Mid-level
Management

Coordinator G-3.5

Min=70,000
Max=160,000

Senior Officers G-3.25

Min=60,000
Max=140,000

Officers G-3

Min=50,000
Max=120,000

Junior
Management

Junior Officers G-2.75
 Min=36,000
Max=80,000

Senior Assistants G-2.5
 Min=34,000
Max=70,000

Assistants G-2.25
 Min=32,000
Max=60,000

Junior
Assistants/Receptionists

G-2
 Min=30,000
Max=50,000

TDEA Human Resources Manual

37

Support Staff

Senior Drivers G-1.75
 Min=17,000
Max=35,000

Drivers, Key Punch
Operators, etc.

G-1.5
 Min=16,000
Max=30,000

Office Boys/Office Support G-1.25
 Min=15,000
Max=25,000

Chowkidars, Office Cleaners,
Gardeners, Custodians, etc.

G-1
 Min=14,000
Max=20,000

The salary ranges will be are reviewed after every three years keeping in view the

cumulative inflation and market competition.

The salary-break down for every employee includes:

Category Percentage

Basic Salary (BS) A

House Rent (HR) 45% X A/100

Transportation (TP) 10% X A/100

Utilities (U) 12% X A/100

Total BS+HR+TP + U

10.4. Salary on Transfer and Redeployment

Salary on transfer will be decided as per the terms and conditions mentioned in Section 8 of

the HR Manual. Considering the increased work load, special project allowance may be

given duly approved by CEO, on recommendation of relevant Unit head.

Salary on deployment will be decided as per the work load and will be approved by CEO, on

recommendation of relevant Unit head.

10.5. Salary on Promotion

On promotion to a higher grade, a promotional increase which is equitable to other

employees of the new grade, or a salary progression scheme will be recommended by

supervisors/Managers which will be approved by CEO.

10.6. Remuneration for Temporary Appointments, Interns/Part
Time Staff and Consultants

The remuneration to be offered for Temporary Appointments, Interns/Part Time Staff and

Consultants do not fit into salary structure as defined above in section 14.3. Their

remuneration package will be determined by taking the following factors into consideration

Â Prevailing market rate;

TDEA Human Resources Manual

38

Â Nature of work and assessment of workload;

Â Academic, professional and technical qualifications;

Â Relevant Work experience;

Â Recent earnings/last drawn salary;

Â Budget availability; and

Â Availability of suitable candidates in the market;

Remuneration package will be recommended by supervisor/Manager and will be approved

by CEO after endorsement from Finance and HR unit.

10.7. Cost of Living Allowance (COLA)5

On first of July every year, TDEA may give COLA which may be equivalent to the inflation

rate as determined by the Government of Pakistan for the outgoing fiscal year but not more

than 7 percent of the Basic Salary to all employees who have completed one year of service

with the organization. Cost of Living Allowance (COLA) shall not be part of the salary and

shall be treated as a separate allowance. Employees who join in the mid of fiscal year will

not be eligible for COLA. The provision of COLA will be specified in the employment

contract.

10.8. Annual Salary Increments6

Based on the performance appraisals, the annual salary increments may be given to

employees of TDEA and its projects, who have completed one year of employment on June

30 of a fiscal year. Annual Increments shall not exceed more than 10 percent of the Basic

5
 Repealed Clause: On first of July every year, TDEA shall increase the salary of all employees who have

completed one year of service with the organization by a maximum of 10 percent or equivalent to the inflation
rate as determined by the Government of Pakistan for the outgoing fiscal year, whichever is lower. Cost of Living
Allowance (COLA) will be calculated on the basis of the basic salary but will be added as an allowance to the
gross salary.

For all long-term employees (employees who have a contract of more than one year) but have not completed one
year on July 01, COLA will be granted on a pro-rata basis according to the following formula:

Inflation Rate or 10% (whichever is lower)/12 Months X Months of Service

If an employeeôs salary has been increased owing to a promotion or increment during the last fiscal year, COLA
will be granted on a pro-rata basis from the day after the date of the increase in salary.

Effective Date: July 01, 2014

6 Repealed Clause: The Annual salary increments are applicable only for óPermanentô and óContractô

employees, who either have contracts of more than one year or continue their employment upon expiry of yearly
contract without break, and without any significant change in responsibilities. Salaries of other staff will be
reviewed/re-negotiated at the time of renewal of contract based on performance appraisal.

Following are the eligibility criteriaôs for the increments based on performance appraisals:

Eligibility Criteria 1: Tenure with TDEA should be 6 Months as on end of fiscal year

Eligibility Criteria 2: There is no promotion in the current year

Eligibility Criteria 3: There is no substantive salary raise in the last fiscal year

Eligibility Criteria 4: Employment is long-term

Effective Date: July 01, 2014

TDEA Human Resources Manual

39

Salary of any employee and shall be approved by the Chief Executive Officer. Employees

who join in the mid of fiscal year will not be eligible for Annual salary increment.

10.9. Confidentiality of Salary Information

Salary information of all employees is strictly confidential. Only the individual employee, the

concerned Manager or the designated officer and employees who process salary and benefit

administration will have access to the employee's salary information. However, the salary

information of all staff in Grade 4.5 and above shall be posted on TDEA or its affiliated

websites along with their annual income and wealth tax returns as part of the institutional

transparency. Other staff may choose to be part of this initiative.

10.10. Fringe Benefits

Subject to availability of resources, TDEA may offer fringe benefits to its employees, the

provision of fringe benefit will be defined in the employment contract.

TDEA offers the following fringe benefits to eligible employees after the completion of their

probation:

10.10.1. Contributory Provident Fund

The TDEA provides Contributory Provident Fund (CPF) scheme to its permanent and

contract staff members; CPF can only be withdrawn at the end of employment after

deduction of any out-standing dues. The TDEA and a staff member will make equal

contributions to CPF at the end of each month; contribution from each party will be

equivalent to 4.17% of basic monthly salary (both contributions shall add up to one salary

per year). The contributions of staff members will be deducted from monthly salaries with

their consent. (CPF Form Annex 22)

The Management shall form a Provident Fund Committee that shall be responsible for the

management of the Fund. The composition, tenure and functions of the Committee are

defined in the Provident Fund Deed and Rules registered with Joint Sub-Registrar

Islamabad.

10.10.2. Long-Term Disability Benefits

The Trust shall ensure that long-term disability benefits are available to its permanent and
contract employees as part their life and accidental insurance plan. However, such
arrangement shall be made when the funds are available.

10.10.3. Gratuity Fund

TDEA will establish a Gratuity Fund for the benefit of its Permanent and Contractual

employees. The fund will be titled ñTrust for Democratic Education and Accountability

Gratuity Fundò. The Gratuity Fund will be managed in line with the Gratuity Fund Deed and

Rules.

A) Eligibility

All Permanent and Contract staff who has completed a continued service of minimum period

of 6 months will be entitled for Gratuity Fund.

TDEA Human Resources Manual

40

Separate Bank Account

The Trust shall maintain a Savings Bank Account to manage its Gratuity Fund. The Gratuity

Fund bank account shall be operated by Joint Signatories duly authorized by the Board.The

Bank account shall be operated by three persons from amongst a panel of seven persons to

be authorized by the Board. All cheques of the value of Rs.25,000 or above shall be signed

by at least one of the authorized members from each panel. All cheques of the value of

Rs.24,999 or less shall be signed by at least one of the authorized members from Panel 2

and Panel 3.

Panel-1 Panel-2 Panel-3

Nominated Board Member -1 TDEA-CEO TDEA-Director Operations

Nominated Board Member -2 TDEA-Manager Finance TDEA-Nominated Manager

Nominated Board Member -3

10.10.4. Health Insurance

The TDEA shall provide health insurance to Permanent and Contract staff from the very first

date of their joining. TDEA insurance policy also covers the dependents of employee

including spouse, children and children (legally adopted) to be referred to as eligible family

members in document.

Hospitalization (IPD):

Hospitalization insurance up to a certain prescribed limit as provided in the Insurance Letter

is provided to all employees who are eligible for benefits as written on their employment

contract. Its terms and conditions are available with HR Unit in form of Insurance Policy

provided by Insurance Company for year. Insurance company may vary from time to time

and will be notified by HR Unit to all employees if any change in policy occurs.

In situation where employee wants to avail medical facility from Non-Panel Hospital and prior

payment by the employee may result in hardship or delay of essential treatment, TDEA may

make payment directly to an approved medical centre, registered medical practitioner or

other competent authority, provided appropriate documentation along with TDEA Medical

Treatment Payment Form (Annex 23) setting out the need for treatment and the cost is

provided earlier. Employees found to be misusing the facility will be subject to disciplinary

action. Employee availing this facility will fill the Medical Treatment Advance Payment form

(available with HR Unit) and will submit to Human Resources after got signed from Director

Finance for budget availability and CEO for final approval. Finance will pay inform of Cross

cheque in favour of concerned Medical centre or Hospital etc.

OPD Facility

For OPD facility the eligibility of employee is same as mentioned in hospitalization above.

Out-patient medical treatment expenses incurred during that calendar year will be included.

The OPD allowance for all eligible employees will be announced every year by HR Unit.

Employees who joined TDEA later in the year or leave the organization after receiving

outpatient expense allowance, will be provided/reimbursed this allowance facility on prorate

basis during that year up to their contract tenure or Insurance Policy tenure whichever

TDEA Human Resources Manual

41

comes first. Outpatient expenses of employees or their families that exceed OPD allowance

amount limit (20,000/-) during that calendar year will not be a liability of TDEA in any case.

Any additional OPD consumption will be deducted from salary.

Medical Claim Processing:

HR Unit will be the processing unit for all medical claims regardless of nature of claim

whether IPD (Non-Panel) or OPD. Itôs up to employee for which ever option of hospital

(panel or Non panel) he/she goes for. For claims of non-panel hospital, employee should

submit all medical bills, lab investigations, discharge slip, doctorôs prescriptions, and reports

or any other relevant document needed for processing of claim to HR focal person for

insurance so that complete documentation could be sent to insurance company. Employee

will have to submit all claims at earliest convenience to HR Unit to avoid any problem or

objection from Health Insurance Company later on. Any medical claim submitted after the

end of policy for that calendar year will not be a liability of TDEA in any case.

Life Insurance

As a policy, the TDEA supports insurance coverage for the Permanent and Long Term

Contract staff under a Group Insurance scheme. Subject to the availability of adequate

funds, the insurance coverage shall be provided in consultation with the staff and with the

approval of the Board.

10.10.5. Bonus

All employees of Grade 1 and 1.75 shall be given at least one bonus equivalent to at least

one month of their last drawn basic salary, subject to the availability of funds. Such bonus

may be given to the employees before religious festivals. The Board may allow bonus to

other staff of the Trust on the recommendation of the Chairperson of the Trust, but such

bonus shall only be subject to the availability of funds.

10.10.6. Advance Salary

Salary advances will only be made in exceptional circumstances. A confirmed staff member

can request for maximum up to two monthsô salary in advance, by making a written request

along with two guarantees of office colleagues of at least a grade higher and/or members of

Loan Approval Committee. All such requests shall be approved by the Chief Executive

Officer and submitted to Finance unit. A confirmed staff member can request for maximum

up to two monthsô salary in advance, by making a written request on prescribed form as

attached in Annex 24 along with two guarantees of office colleagues of at least a grade

higher. All loans shall be recovered in equal instalments or within the contractual year of the

employee, whichever is applicable. (Salary Advance Form Annex 24)

TDEA Human Resources Manual

42

11. HOURS OF WORK

11.1. Working Hours

The regular working hours for TDEA will fall between 8:30 am and 6:30 pm. As per Pakistan

law and donor requirements, all staff is required to work for 8 hours in a regular day

excluding breaks. Any shortfall in daily working hours shall be deducted from their salary on

monthly basis7.

If an employee works for less than 4 hours on any working day, he/she must apply for half

day leave8.

TDEA Project Offices can schedule their working hours as per the agreed terms and

conditions with respective donors. However, the maximum working hours shall not exceed

40 hours and shall not be less than 35 hours.

All employees are required to register their arrival and departure time on the attendance
register and/or Biometrics machine. All staff members are required to submit time sheet at
the month-end to the HR Unit for processing of salaries9.

11.2. Unit Timings10

Employees who are required to work in evening owing to the nature of their duties should

refer to their Managers for relaxation in arrival time. Managers should inform the HR Unit in

advance of change of any unit time. All such changes will be approved by CEO, after

endorsement and recommendations from supervisor/Manager and Relevant Unit Head.

11.3. Overtime Work

Employees may be required to work additional hours when operational or contingency needs

arise. The policy and procedure governing overtime compensation are detailed in Section

13.

11.4. On-call Duties

In exceptional cases, there may be a need for employees to be on-call outside normal

working hours to handle operational or contingency matters. If the matters cannot be dealt

with over the telephone, TDEA may require the employees to return to the workplace for

emergency action. Extra hours worked may be compensated in accordance with the policy

and procedure governing overtime compensation as detailed in Section 13.

11.5. Late Arrivals

It is the responsibility of Manager to manage Unit staff time and discipline. The Manager will

communicate the late comings to Human Resource Unit. If the concerned Manager fails to

communicate late comings to the Human Resource Unit, he/she will be accountable in front

of Director/COP/CEO. If there are more than 5 late arrivals in a month, per day basic salary

will be deducted for every additional late arrival

7
 Effective date of implementation: April 17, 2016

8
 Effective date of implementation: April 17, 2016

9
 Effective date of implementation: April 17, 2016

10
 Effective date of implementation: April 17, 2016

TDEA Human Resources Manual

43

11.6. Work from Home/Telecommuting Policy

Telecommuting is the practice of working at home or at a site near home on an agreed-upon,

scheduled basis instead of physically traveling to a central workplace. It is a work alternative

that TDEA may offer to some employees when an employee has valid reasons to work from

home in certain cases and it would benefit both the TDEA and the employee.

Telecommuting is an alternative method of meeting the needs of the organization and is not

a common employee benefit. An employee employed for working from home is bind to follow

the TDEA Compendium of Policies and Procedures except the waivers provided under this

policy for the purpose of regulating working from home mechanism.

Telecommuting or working at home is sometimes allowable and doable within certain job

functions. Therefore, working from home should never be taken lightly or be a spur of the

moment decision. The decision to work from home must be made with (and approved by) an

immediate supervisor. TDEA has the right to refuse to make telecommuting available to an

employee and may terminate a telecommuting arrangement at any time for any reason.

Either an employee or a supervisor can suggest telecommuting as a possible work

arrangement. Employees who believe telecommuting can enhance their ability to get the job

done should complete self-nomination and eligibility forms and make their case to their direct

supervisor. Occasional work-at-home arrangements are considered informal arrangements

and are approved at the discretion of the CEO on recommendation of the supervisor. Forms

can be obtained from the HR Unit.

The decision to approve a telecommuting arrangement will be based on factors such as the

following:

Â Nature of position and job duties

Â Performance history

Â Related work skills

Â Impact of proposed telework arrangement on the organization

Â Appropriateness of telework site

Both the employeeôs supervisor and the HR Personnel will make the recommendation, and

CEO will approve the work from home, the arrangement will be reviewed periodically.

The employee will establish an appropriate work environment within his or her home for work

purposes. TDEA will not be responsible for costs associated with initial setup of the

employee's home office such as remodeling, furniture or lighting, nor for repairs or

modifications to the home office space. Employees will be offered appropriate assistance in

setting up a workstation suitable for safe, data-secure, and comfortable work.

The employeeôs compensation, benefits, work status, work responsibilities, and the amount

of time the employee is expected to work per day or per pay period will not change due to

participating in the telecommuting program (unless otherwise agreed to in writing).

An employeeôs at-home work hours will conform to a schedule agreed upon by the employee

and his or her supervisor. Changes to this schedule must be reviewed and approved in

advance by the employeeôs supervisor.

Exempt employees will be compensated on a salaried basis for all time worked while

telecommuting. Non-exempt employees are required to record all hours worked while

TDEA Human Resources Manual

44

telecommuting. Overtime (work in excess of 40 hours per week) is not to be worked unless

the employee receives prior written authorization to work overtime from his or her supervisor.

Employees who fail to obtain written proper authorization before working overtime will be

subject to corrective action, up to and including termination.

TDEA Human Resources Manual

45

12. JOB RELATED PAYMENTS & REIMBURSEMENTS

12.1. Purpose

This section sets out the compensation to eligible employees for hours worked in excess of

normal working hours as specified by management in the form of compensation time, or job

related payments and reimbursements when granting of compensatory time is not feasible.

12.2. Policy

It is the management's responsibility to ensure that overtime work is only performed when

necessary and unavoidable. Regular or perpetual overtime is discouraged and considered

inappropriate. Management should review the circumstances leading to regular overtime and

should look for other means to improve the situation. Consideration should be given to "shift"

or staggered working hours. Overtime work should be compensated by compensation time

whenever situation permits.

12.3. Compensatory Time11

Employees may apply for compensatory time provided that they have worked over the

weekend with the prior knowledge of their supervisors. Employees shall be eligible to take as

many hours of compensation as they have worked extra but not more than eight hours.

However, Employees shall fill out a Compensatory Time Claim Form (Annex-20) for the

extra hours worked and submit to the Human Resources within 48 hours of the work done.

All such forms shall be approved by the Manager and relevant Director and will specify the

need for working extra. Late submissions shall not be entertained. The compensatory time

balance expires at the end of the fiscal year.

If an employee is sitting late on working day; due to any urgent meeting or special

assignment, he/she can avail relaxation in arrival time for next day with the approval of their

supervisors.

12.4. Overtime Payment

Eligible employees of Grade 1 and 1.75 may be compensated by overtime payment

whenever compensation time cannot be granted. Eligible employees may apply for overtime

payment provided that they work for at least one hour beyond the normal working hours.

However, the relevant supervisors shall seek prior approval of payment of overtime for

employees in Grade 1 and 1.75. Any ex-post-facto claim shall not be approved.

Overtime compensation will be paid equivalent to the approved compensatory time out on

double multiple per hour rate of basic salary basis; along with the monthly salary.12

11

 Effective date of implementation: April 17, 2016
12

 Effective date of implementation: April 17, 2016

TDEA Human Resources Manual

46

12.5. Meal and Drop Facility13

Supervisors of all staff members who are required to stay late due to some special

assignment/urgent work shall inform the Administration Unit in writing; in case any support,

drop facility or meal arrangement is required.

Employees who are required to work on off days or beyond normal working hours shall be

entitled to a reasonable meal which shall not exceed PKR 500, with the approval of

supervisor.

Employees who do not own a vehicle and are required to work beyond the normal working

hours/off days on some special assignment/urgent work shall be entitled to either taxi fare to

their home or home drop by the official vehicle, with the approval of supervisors/Managers.

13

 Effective date of implementation: April 17, 2016

TDEA Human Resources Manual

47

13. LEAVE

Revised Version: Leave Policy

Effective date of implementation: April 17, 2016

Effective date of implementation for Section 15.2.3: July 01, 2016

13.1. Policy

The objective of providing leave benefits to TDEA employees is to release pressure of work

and provide them time-off under circumstances such as sickness, marriage and pregnancy.

The leave benefits set out in this section is applicable to employees eligible for leave

entitlement and as defined in employment contract. Application for leave is subject to the

approval of TDEA and must be supported by relevant documents proving the eligibility of the

employee to the satisfaction of TDEA.

Details of the leave policy are set out in the following paragraphs. The policy shall be subject

to change from time to time at the discretion of the TDEA Board.

13.2. Public Holidays14

Employees are granted paid public holidays as gazetted by the Government of Pakistan.

These gazetted holidays are inclusive of statutory holidays.

Employees working on gazatted holidays are eligible to claim compensatory time with

supervisorôs recommendation in accordance with compensatory time claim policy.

TDEA may announce a workday on a weekend or public holiday during times of work

pressure such as General Elections or any other incident as seen fit by the Senior

Management. However, all such days will be compensated as leaves or as addition to

compensatory time.

Similarly, TDEA may announce a holiday off in light of organizational requirements, on

account of a special event such as new yearôs etc.

13.3. Annual Earned Leave

13.3.1. Entitlement

Employees entitled for annual leaves, as defined in employment contract, will earn 22 days

annual leave, calculated on pro-rata basis.

However, employees having at least a year long contract may avail annual leaves in

advance subject to the approval of CEO. If such an employee resigns or is terminated before

the completion of his/her contract, he/she is required to compensate TDEA for any advance

leave taken in excess of his/her pro-rata entitlement. Salary deduction in lieu of advanced

annual leave is calculated on the basis of working days in accordance with the following

formula:

ὓέὲὸὬὰώ ὄὥίὭὧ ὖὥώ

ὔόάὦὩὶ έὪ ὡέὶὯὭὲὫ Ὀὥώί Ὥὲ ὓέὲὸὬ
 ὔόάὦὩὶ έὪ ὃὲὲόὥὰ ὒὩὥὺὩί

14

 Updated on June 09, 2016

TDEA Human Resources Manual

48

Employees, upon submitting their resignation letters, are not allowed to use their outstanding

annual leave in lieu of termination notice. However, under special circumstances, annual

leave in lieu of notice period can be taken with the approval of Managers and Head of HR

Unit. An employee shall not be allowed to serve his/her resignation notice during his/her

annual leave.

All earned annual leaves shall be approved in advance by supervisor/Manager and CEO15.

However, under following situations, employees may take their Annual Leave(s) without prior

approval:

¶ Family emergency such as death, accident or illness of immediate family

member/blood relation

13.3.2. Duration of Leave

Employees may take their earned annual leaves for as many days as they want but advance

approval from supervisor/Manager and CEO is required.16 Approved annual leave form

should be submitted to HR Unit in as much advance as possible. Annual leaves can be

refused due to work-related reasons.

13.3.3. Accumulation and Encashment of Earned Annual Leave(s)17

An employee who has completed 12 months of continuous service with TDEA will be eligible
for accumulation and encashment of earned annual leave(s). Employees cannot avail annual
leaves during their probation period.

An employee who has completed 12 months of continuous service with TDEA and failed to

utilize earned annual leaves, his/her annual leaves quota will be added to the succeeding

year. However, the maximum number of earned annual leaves which may be carried forward

to the succeeding year will not exceed 14 days.

If an employee, who has completed 12 months of continuous service with TDEA, resigned or

discharged before availing the earned annual leaves, or if, having applied for and having

been refused the earned annual leaves, TDEA will pay him/her leave encashment for up to

36 days on gross salary basis.

Notwithstanding the above, employees should be encouraged to clear their annual leave(s)

as far as possible during the year.

13.4. Casual Leaves

Employees eligible for casual leave entitlement as defined in employment contract can avail

10 casual leaves during the year calculated on pro-rata basis. However, following rules shall

apply on the use of casual leaves:

a. More than three casual leaves at a time shall not be granted.

b. A maximum of three casual leaves can be availed in a month. An extra leave shall be

marked as absent and equivalent salary shall be deducted.

15

 Updated on June 24, 2016
16

 Updated on June 24, 2016
17

 Effective date of implementation for this policy is July 01, 2016

TDEA Human Resources Manual

49

c. Employees are responsible to communicate to the HR and their Manager/Supervisor in

case they are taking a casual leave. Leave Application Form (Annex 26) duly

approved by the supervisor/Manager shall be submitted to the HR Unit before the 25th

of every month, failing which an absent shall be marked and equivalent salary will be

deducted.

d. There is no sandwich rule on casual leaves. i.e. leaves taken on Friday and Monday

will be counted as two casual leaves.

13.5. Sick Leave

In case of sickness, a maximum of 15 working days fully paid sick leave is allowed in a year

to eligible employees as defined in employment contract. In case of prolonged sickness, any

extension to this quota of sick leave may be allowed by the Chief Executive Officer, which

may not exceed 15 additional days' sick leave with full gross salary.

The leave form must be approved by supervisor/Manager and reason for sick leave must be

mentioned. Doctorôs prescription/certificate is not required along with the leave form, for any

sick leave for less than 2 consecutive days. However, doctorôs prescription certifying the

visit/certificate is mandatory for availing sick leave for more than two consecutive days,

which should be submitted to HR unit along with leave form. Failure to submit both the

verification of illness and leave application will result in the employeeôs absence being

treated as ñleave without payò.

In case the sickness continues, the Chief Executive Officer may also allow a maximum of

three-month leave with full basic salary, subject to availability of resources.

The Trust may continue the employment of the concerned staff if the illness continues

beyond three months without any salary. However, the Trust will continue the payment of

premium towards medical insurance of the concerned employee, if applicable, for a

maximum of one year. The TDEA may extend possible assistance in terms of long term

disability benefits, if applicable, subject to the availability of resources.

13.6. Education/Examination Leave

Eligible employees can avail their annual earned leaves with prior approval from unit head

for either preparation or appearing in an examination upon submission of adequate evidence

(date sheet or examination notification) as required by the HR Unit. The leave shall be

approved by the supervisor/Manager and relevant unit head in advance.

13.7. Maternity Leave

13.7.1. Eligibility

Paid maternity leave will be granted to female employees who:

a. Have completed one year of service with TDEA before the commencement of maternity

leave;

b. Have properly given notice of pregnancy to their Supervisor/Managers;

c. Have produced a medical certificate issued by a registered medical practitioner

specifying the expected date of delivery; and

TDEA Human Resources Manual

50

d. Have expressed the intention to continue their job with TDEA after the maternity leave.

Staff members not intending to return are entitled to six weeks maternity leave with full

gross salary.

13.7.2. Entitlement

Paid maternity leave should be of maximum three months:

a. With the agreement of her Supervisor/Manager, a female pregnant employee may

decide to commence her maternity leave from two to four weeks before the expected

date of delivery. The employee should, as soon as possible, reach a mutual agreement

with her Supervisor/Manager on the commencement date of her leave so that

appropriate work arrangement during her absence could be made in advance;

b. If the employee does not decide on the date, or the date is not agreed between the

employee and her Supervisor/Manager, the employee shall commence her maternity

leave four weeks before the expected date of delivery;

c. Apart from the three months paid leave, if delivery of children is delayed beyond the

expected time, the employee may apply annual leave or unpaid leave for a further

period equal to the number of days from the day after the expected date of delivery to

the actual date of delivery. In addition, the employee may apply unpaid leave for a

further period of not more than four weeks on grounds of illness or disability due to the

pregnancy or confinement.

13.7.3. Procedure

Application for maternity leave must be submitted as soon as the expected date of delivery is

known but not later than 12 weeks prior to the expected date of delivery. The employee must

produce a medical certificate issued by a registered medical practitioner, specifying the

expected date of delivery. A copy of the birth certificate of the children must be submitted to

the HR Unit upon resumption of duty for enrolment of employee benefits.

13.7.4. Breastfeeding Breaks

Breastfeeding mothers are entitled to two half-hour breastfeeding breaks daily until the baby

becomes one year old and the breastfeeding break will be curtailed to half an hour break

until the baby becomes two years old.

13.7.5. Childcare

TDEA will provide an adequately equipped Childcare facility. If an employee is availing the

day-care facility, she will not be eligible for breastfeeding breaks. The facility shall be availed

as per the guidelines developed by and available with the HR Unit.

13.7.6. Prohibition of Harmful Work

TDEA will ensure that a pregnant employee shall not be exposed to any work that is

injurious to pregnancy.

TDEA Human Resources Manual

51

13.8. Paternity Leave

A male employee who is the expectant father or father of a new born child will be granted a

maximum of five working daysô paid paternity leave subject to the following criteria:

Â The male employee has completed one year of service with TDEA before the

expected date of birth of the child.

Â Application for paternity leave must be supported by documents proving the eligibility

of the employee to the satisfaction of TDEA and must be approved by

supervisor/Manager. The supporting documents include a medical certificate issued

by a registered medical practitioner specifying the expected date of birth of the child,

a medical certificate issued by a registered medical practitioner specifying the date of

birth of the child if so required by TDEA and a copy of the birth certificate of the child

showing that the employee is the father of the child.

Â The period within which paternity leave must be taken is one month before the

expected date of birth of the child up to one month immediately following the birth of

the child. Leave can be taken in one single block or in blocks of day or days during

the eligible period.

For the avoidance of doubt, an employee who has submitted notice of resignation is not

eligible to apply for paternity leave. If an employeeôs application for paternity leave has been

approved prior to his submission of notice of resignation and the approved leave falls within

his notice period, the approved leave will be subject to cancellation.

13.9. Unpaid Leave

Employees are not encouraged to apply for unpaid leave(s) unless they have valid reasons.

In addition, unpaid leave(s) will only be granted provided that there are sufficient human

resources in their Unit/Departments during their absence and approval is obtained from their

supervisors/Managers. However, if unpaid leave(s) exceed(s) 14 consecutive days, including

rest days and public holidays; further approval from CEO is required.

Unpaid leave taken will result in a salary deduction, calculated on the basis of working days,

in accordance with the following formula:

ὓέὲὸὬὰώ Ὃὶέίί ὖὥώ

ὔόάὦὩὶ έὪ ὡέὶὯὭὲὫ Ὀὥώί Ὥὲ ὓέὲὸὬ
 ὔόάὦὩὶ έὪ ὃὲὲόὥὰ ὒὩὥὺὩί

13.10. Leave Balance upon Transfer between Projects

Any employee who is transferred from one project to another will have all his/her leaves

continued on the basis of his/her confirmed employment with TDEA.

13.11. Adjustment of Leave(s)

In case of any system error or updating issues, due to which leave has been charged in

wrong category by the employee; HR Unit is authorized to adjust the leaves of the

employees from any available balance without any change in timesheets.

TDEA Human Resources Manual

52

14. DISCIPLINARY PROCESS

All TDEA employees are required to observe high standards of performance, discipline,

norms and customs of service, and behaviour appropriate to their employment. All staff

members shall observe and abide all lawful orders and directions issued by the respective

supervisors. Staff members will never violate the fundamental principles of good human

conduct, and the dignity of beneficiaries. At all times information, publicity and advertising

activities shall recognize the TDEA beneficiaries as dignified human beings, not hopeless

objects deserving alms. Any breach of the expected code of conduct will result in a written

warning to the employee by the relevant Manager or the HR Unit.

The following table details the acts of misconduct and penalties. All referrals by HR and

terminations, will, however, be approved by the Internal Disciplinary Committee within five

days. The Internal Disciplinary Committee will comprise the following:

1. IDC head of grade 4 or above to be nominated by CEO

2. Any Director to be nominated by CEO

3. Senior most female staff member or

4. One female member to be nominated by female employees

5. One HR Representative

The IDC shall meet every month and review the disciplinary report furnished by the HR

Unit.The report will comprise details of all warnings issued and list of all warnings that need

to be decided by the IDC.

Sr.

Act of
Misconduct

Issuing
Authority

Evidence
First
Instance

Second
Instance

Third
Instance

Fourth
Instance

Category 1

1 Habitual Tardiness HR

Attendance
Record,
Working Hours,
Leave Records

If there are
more than 5
late arrivals
in a month,
per day
basic salary
will be
deducted
for every
additional
late arrival

2

Not completing
required working
hours

HR

Attendance
Record,
Working Hours,
Leave Records

Deduction
of Gross
Salary of
Short Hours
calculated
on Weekly
basis

3

Repeatedly
leaving job or work
area during the
office timings
without informing
or taking
authorization from
concerned official
or taking short
leave

HR
Working Hours,
Leave Records

Verbal
Warning

Written
Warning

Written
Warning

Termination

4
Habitual absence
without leave or
absence from duty

HR
Working Hours,
Leave Records

Written
warning

Termination

TDEA Human Resources Manual

53

without approved
leave for more
than 5 days

5

Misuse of staff
members and/or
office resources
including utilizing
to carry out
personal work
without official
consent

HR Eyewitnessô
Written
Warning

Deduction
of
equivalent
amount
spent by an
employee
from the
salary

Deduction
of twice the
amount
spent by an
employee
from the
salary

Deduction
of thrice the
amount
spent by an
employee
from the
salary

6
Intentional faulty
complaints

HR Evidence
Written
Warning

Written
Warning

Termination

Category 2

7

Conviction by a
court of law for any
criminal offence or
offenses of
turpitude

HR after
finding
records of
conviction

Conviction
Record

Termination

8
Smoking in the
enclosed premises
of the Trust

HR after
verifying the
complaint

Eyewitnessô
Account

Deduction
of Rs. 1,000
from salary
on advice of
Human
Resources
Unit

Deduction
of Rs. 5,000
from salary
on advice of
Human
Resources
Unit

Deduction
of Rs.
10,000 from
salary on
advice of
Human
Resources
Unit

Deduction
of Rs.
25,000 from
salary on
advice of
Human
Resources
Unit

9
Reporting for work
or being on duty
with intoxication

HR after
verifying the
complaint

Eyewitnessô
Account

Written
Warning

Termination

10

Gambling or
promoting
gambling in the
office

HR after
verifying the
complaint

Eyewitnessô
Account

Termination

11
Wrangling/brawlin
g

HR after
verifying the
complaint

Eyewitnessô
Account

Written
Warning by
Manager
notified to
Human
Resources
Unit

Written
Warning

Written
Warning

Termination

12

Deliberate
falsification of the
Trust/FAFEN
records

HR after
verifying the
complaint

Evidence of
Falsification

Termination
with
withholding
of gratuity

13

Giving wrong
information about
personal
particulars and
previous service(s)

HR after
verifying the
complaint

Evidence of
Falsification

Termination
with
withholding
of gratuity
with
possibility
of legal
proceeding
s

14

Undertaking
private paid work
of any nature
without taking prior
approval

HR after
verifying the
complaint

Evidence of
Paid Work

Written
Warning

Termination

15
Taking or giving of
bribes or any
illegal gratification

HR after
verifying the
complaint

Evidence of
Bribe

Termination

16
Unauthorized
media appearance

HR after
verifying the

Evidence of
Representation

Written
Warning by

Written
Warning

Written
Warning

Termination

TDEA Human Resources Manual

54

or statements, or
approaching any
business firm,
Government or
private
organization,
without following
the procedures set
by the organization
or obtaining
necessary
approvals

complaint Manager
notified to
Human
Resources
Unit

17

Taking or
accepting any gift
or award from any
individual or
institution
whatsoever, in
connection with
the official work,
without prior
approval of
authority; or
accepting
hospitality while
working outside
the office beyond
cultural norms of
the area, which
may place an
unreasonable
burden on the host
or expose the staff
member(s) and/or
the Trust/FAFEN
to future liabilities

HR after
verifying the
complaint

Evidence

Written
Warning by
Manager
notified to
Human
Resources
Unit

Written
Warning

Written
Warning

Termination

18

Deliberately giving
confidential or
restricted
information to
unauthorized
person(s);

HR after
verifying the
complaint

Evidence Termination

19

Misuse of office
premises/equipme
nt and facilities or
personal use out
of the limits set by
the organization or
without prior
approval from the
Administration
Officer

HR after
verifying the
complaint by
Admin
Officer or
Network
Administrator

Evidence
Written
Warning

Written
Warning

Termination

20

Watching
restricted content
such as
pornographic
materials on office
computers

HR after
verifying the
Complaint by
Network
Administrator

Evidence
Written
Warning

Termination

21

Malicious/wilful
damage or
destruction of
TDEA property

HR on after
verifying
Complaint to
be submitted
by Admin
Officer

Written Affidavit
by Admin
Officer of the
damage,
estimation of
damage and
eyewitnessô
account

Deduction
of amount
equivalent
to damage
as
determined
by the
Admin
Officer and

Deduction
of twice the
amount
equivalent
to damage
as
determined
by the
Admin

Termination

TDEA Human Resources Manual

55

Written
warning

Officer and
Written
warning

 22

Theft, fraud or
dishonesty in
connection with
TDEA funds or
property/valuables
of other
colleagues;

HR on
Complaint
by Admin
Officer,
Internal
Auditor

Written Affidavit
by Admin
Officer/internal
auditor of the
damage,

estimation of
damage and
eyewitness
account

Termination
with
withholding
of gratuity

Category 3

23

Work output is not
in accordance with
the standard set in
the work-plan and
job description

Relevant
Manager

Managerôs
Correspondence
with Employee

Written
Warning by
Manager
notified to
Human
Resources
Unit

Written
Warning

Written
Warning

Termination

24

Excessive
defective work due
to staff members
own errors;

Relevant
Manager

Managerôs
Correspondence
with Employee

Written
Warning by
Manager
notified to
Human
Resources
Unit

Written
Warning

Written
Warning

Termination

25

Gross/wilful
insubordination or
disobedience,
misbehaviour to
any lawful and
reasonable
instructions by
Manager

Relevant
Manager

Managerôs
Correspondence
with Employee
and eye witness
account

Written
Warning by
Manager
notified to
Human
Resources
Unit

Written
Warning

Written
Warning

Termination

26

Gross
misbehaviour with
immediate
subordinate

Relevant
Manager on
the
complaint of
subordinate

Eyewitness
Account

Written
Warning by
Manager
notified to
Human
Resources
Unit

Written
Warning

Written
Warning

Termination

27

Violation of TDEA,
Code of Ethics
{Minor}

HR Unit
after
verifying the
complaint

Any Evidence of
Falsification

Written
warning by
Supervisor,
notifying to

HR Unit

Written
warning

Written
warning

Termination

Violation of TDEA,
Code of Ethics
{Major}

Termination and withholding of Gratuity.

28 Violation of CRC
Policy of the TDEA
{Minor}

Appointed
CRC
Committee.

Any Evidence of
Falsification

Written
warning
(with
recovery of
any loss to
organizatio
n)

Termination and holding of gratuity
and recovery of any loss to

Organization

Violation of CRC
Policy of the TDEA
{Major}

Termination and withholding of Gratuity and

Recovery of any Loss to Organization
18

18

 The Chief Executive Officer approved the addition in Section 16, Disciplinary Process under category 3 serial Nos. 27 and 28. Exiting

Serial no. 27 will be replaced with serial no. 29 with effect from May 01, 2015.

TDEA Human Resources Manual

56

Category 4

29

Harassment of all
kinds, especially
sexual harassment
of all types as per
organizational
policy;

Sexual
Harassment
Committee

Termination
with
withholding
of gratuity

Complaints Procedure
Category of
Misconduct

First Warning Second
Warning

Third
Warning

Termination Enquiry
procedure

1 HR Fills out
the form
and
furnishes
the
evidence

Warning 1 Issued Same
procedure
as Step 1

Same
procedure
as Step 1

IDC to
Approve
Termination
on Fourth
Instance

IDC is not
an
investigation
body. Its
mandate is
to only
verify that
the
misconduct
has been
committed
and
penalize
according to
the defined
procedure.
Any referral
to the IDC
shall be by
the Friday of
the week it
meets.

2 and 3
HR
receives the
complaints

HR
verifies
the
evidence

Warning Issued

Same
procedure
as Step 1

Same
procedure
as Step 1

IDC to
Approve
Termination
on Fourth
Instance

HR
rejects
the
evidence

Complainant Informed and in case
complaint found to be intentional
and frivolous, complainant issued
warning 1

Same
procedure
as Step 1

Same
procedure
as Step 1

IDC to
Approve
Termination
on Fourth
Instance

HR
forwards
the
evidence
to IDC

IDC
takes up
the
evidence
at its
fortnightly
meeting

IDC
verifies
the
evidence

Warning
Issued

Same
procedure
as Step 1

Same
procedure
as Step 1

IDC to
Approve
Termination
on Fourth
Instance

IDC
rejects
the
evidence

Complainant
Informed
and in case
complaint
found to be
intentional
and
frivolous,
complainant
issued
warning 1

Same
procedure
as Step 1

Same
procedure
as Step 1

IDC to
Approve
Termination
on Fourth
Instance

4 HR or
complainant
forwards
complaint to
sexual
harassment
committee

TDEA Human Resources Manual

57

15. PERFORMANCE MANAGEMENT AND DEVELOPMENT

Revised Version: Performance Management and Development

Effective date of implementation: April 17, 2016

15.1. Performance Management Process

Performance Management is a systematic approach to maximize both individual and

organizational performance. TDEA defines performance as a combination of outputs (against

defined Tasks and Terms of Reference) and competencies (defined in two categories -

employment competencies and managerial competencies).

In Annual Performance Appraisal, the staff is required to do self-assessment against each
output at a broader level on a scale ranging between 1 and 5, and submit it to the
supervisor. After holding consultative meeting with the staff, the supervisor will finalize the
rating and submit the form to the HR Unit. The supervisor will also give ranking on
competency based appraisal, overall performance grid and share development plan with the
HR. The HR Unit will then enter the scores and formulate the overall score board and
suggest increment ranges. The form will then be submitted for financial review. After
receiving the recommendations from the relevant unit head, the results will be presented to
the Chief Executive Officer for approval.

The annual performance appraisal form will have following sections:

Section 1: Task-Based Appraisal

Section 2: Competency-Based Appraisal

Section 3: Overall Performance Grid

Section 4: Development Plan

Section 5: Human Resources Score

Section 6: Overall Score Board

15.2. Ranking Scale

TDEA ranks performance on the basis of established outputs and measures them on a scale

ranging from 1 to 5:

1 2 3 4 5 Evidence

Unsatisfactory=
Below

Expectations

Marginal=
Just Meeting
Expectations

Competent=
Meeting

Expectations

Above
Average=Exceeding

Expectations

Outstanding=
Extraordinary
Exceptional

Performance

Provide
evidence or

give reason if
the ranking is

1,4,5

15.3. Section 1: Task-Based Performance Appraisals

TDEAôs task-based performance appraisal form tracks and assesses the work carried out
against the outputs derived from the Terms of Reference (TORs) of an employeeôs job
description. The form has the following components:

TDEA Human Resources Manual

58

15.3.1. Outputs at a Broader Level

All staff members will first rate themselves on outputs predefined in consultation with their

supervisors. The outputs should not be less than 3 and not more than 6.

Derived primarily from the designated job description, this section assesses how well the

employee met his/her expected objectives. It is important to include the work carried out in

line with the job description, so that an accurate status of the employeeôs performance and

skill set can be determined. The TORs and the associated tasks performed against them are

mutually agreed upon between the supervisor and the subordinate.

Supervisors are authorized to add/delete an output and can inform the employee if the

required output has not been included in the performance appraisal.

15.3.2. Key Tasks and Areas Derived from Terms of Reference

After defining the outputs, key tasks performed during the fiscal year and key areas derived

from the Terms of Reference as defined in the contract can be written.

Tasks performed against each TOR, while being comprehensive, should be inked in a

summarized form. Identical tasks should be combined together and reported accordingly.

Extreme care is required in combining the tasks as these should be clearly identified as

Predecessor and Subordinate tasks.

Supervisors are authorized to add or delete a task and can inform the employee if the task is

not included in the performance appraisal.

15.3.3. Misreporting and Disagreements

A list of outputs and tasks should be mutually agreed upon between the supervisor and the

subordinate prior to the start of new evaluation period. Any additional task should be agreed

upon as and when required. If there is a redundant task, it should be notified immediately

and appropriate changes to TORs should be communicated to the HR Unit.

During the performance appraisal exercise, the supervisor may mark an output as

misreported where applicable. However, this will be done after consultation with the

employee as it leads to a deduction of 2 marks from the overall score of the employee.

Misreporting can only be done on outputs and tasks, not on the rating and self-assessment.

Supervisors are authorized to add a point already mentioned in the TORs and deliverables in

the employeeôs appraisal form, if the task is not included in the appraisal form by the

employee. Similarly, supervisors are authorized to accept additional tasks/points mentioned

in the appraisal form if these tasks/points were assigned to the employee by the supervisor.

15.3.4. Ratings

a) The assessment will be carried out by the employee as well as the supervisor on a

scale ranging between 1 and 5. The key to performance level is as follows:

Performance Rating Ranking

Unsatisfactory - Below Expectations,
contribution to team performance is low

1

Marginal - Just meeting Expectations,
contribution to team performance is marginal

2

TDEA Human Resources Manual

59

Competent - Meeting Expectations,
contribution to team performance is average

3

Above Average - Exceeding Expectations, a
key contributor to the team

4

Outstanding - Extraordinary Exceptional
Performance, star performer of the team

5

c) Evidence is required for ranking 1, 4 and 5; to provide reason(s) how the output

remained below or above expectations.

d) Tasks that were reported to another senior in the organization will be rated by the

immediate supervisor, in consultation with the person who has primary responsibility

and reporting with the employee.

It is primarily the responsibility of the supervisor to ensure that proper documentation is

submitted. The HR Unit will not accept any incomplete form. The HR Unit is available for

guiding employees and supervisors on establishing evidence. In case the score is not

substantiated by valid evidence, it will be scored at 2.

15.4. Section 2: Competency-Based Performance Appraisals

Competencies are not only measureable, but along with them, applied knowledge; skill set

and behaviour qualities are important for the success of an organization. It also contributes

to enhancing objectives of the organization.

TDEAôs Competency Model is divided into two categories - a set of competencies that are

expected from an employee and a set of competencies expected from a supervisor e.g.

managerial or leadership competencies. Both these sub-categories are translated across

TDEAôs grades, varying in complexity, nature and importance of a competency.

The Competency-based assessment is a direct contributor to the appraisal score; and is

consolidated at the end of each appraisal year to assess the areas of training and

development of the employees.

15.4.1. Competency of an Employee

The following competencies should be assessed by the supervisor on the same ranking

scale, though evidence may or may not be required for scales 1, 4 and 5, as deemed

appropriate by the management.

1. Time Management
2. Work Load Assessment
3. Quality of Work
4. Communication
5. Teamwork
6. Integrity
7. Commitment to Continuous Learning
8. Respect for Diversity
9. Knowing Yourself/Self-Awareness
10. Flexibility

TDEA Human Resources Manual

60

1

2

3

4

5

0

1

2

3

4

5

6

Overall Performance Grid

Unsatisfactory

Marginal

Competent

Above Average

Outstanding

15.4.2. Competency for Managers and Above

The following competencies should be assessed for Managers and above, by the supervisor

on the same ranking scale, though evidence may or may not be required for scales 1, 4 and

5, as deemed appropriate by the management.

1. Motivating Staff

2. Managing Performance

3. Decision-making

4. Building Trust

5. Empowering Others

6. Coaching and Mentoring

7. Working Strategically

8. Leadership Qualities

9. Holding People Accountable

10. Vision

11. Planning and Organizing

12. Accountability

This exercise will be confidential and the competency-based forms will be submitted directly

to the HR Unit.The purpose is to ensure that training need assessments are determined.

In case the employee has had more than one supervisor during the period of assessment,

the rankings will be mutually agreed upon and the form will be signed off by both, or all of

them.

15.5. Section 3: Overall Performance Grid

After filling-in the competency based form, supervisor will rate the staff on Overall

Performance Grid as per the format below:

Justification for Giving Rating 4 or above: (not more than 150 words)

TDEA Human Resources Manual

61

Why do you think the staff has accomplished over and above the contractual Terms of
Reference. This must include specific instances along with Means of Verification (MOVs).

The Added Value of Performance for the Organization: (not more than 150 words)

Name of Supervisor: _________________________________

Designation: _________________________________

Submission Date: _________________________________

15.6. Section 4: Development Plan

This exercise will be confidential and all competency-based forms will be submitted directly

to the HR Unit.The purpose is to ensure that training need assessments are determined.

Mention Areas for Improvement

Trainings Recommended for Next Year

Supervisorôs Signature: ______________________

Date:

Note: After completing section 4, the Annual Performance Appraisal form will be submitted
to the HR Unit for further processing before end of every fiscal year.

15.7. Implementation

Performance appraisals of all core and fixed term employees shall be conducted once a year

at the end of the fiscal year on the prescribed forms or the customized online performance

appraisal as decided by the management. All appraisals will be initiated well before the

TDEA Human Resources Manual

62

assessment period ends. Annual appraisals must be initiated at least one month prior to the

due date of annual appraisal.

Indicative Timelines for Performance Appraisal Process
Ste
p

Responsibilit
y

Function
Timeline for

Annual Appraisals

1.
HR Focal
Person

1. Advance Alert to employee to initiate Task-
Based Assessment

2. Advance Alert to Supervisor to initiate Task-
Based and Competency-Based Assessment

One month prior to
due date of annual
appraisal

2.
Concerned
Supervisor

Submission of Competency-based appraisals of
subordinates to HR Focal Person

Within five days of
alert

3.
Concerned
staff member

Submission of Self-assessed Task-based form
to Supervisor
Note: Failure of Timely Submission will result in
warning letter to employee from Supervisor,
notified to HR

Within five days of
alert

4.
Supervisor of
concerned
staff member

Submission of complete Task-based form to HR
Focal Person
Note: Failure of Timely Submission will result in
written warning to the Supervisor by HR

One day per
subordinate,
maximum within 5
days of alert

5.
Review
Committee

1. To furnish recommendations for cases of
misreporting and disagreements

Five days after
submission of
appraisals

6.
HR Focal
Person

1. Calculation of final Task-based and
Competency-based scores and furnishing
first draft of report to review committee

2. Forward to Finance Unit for review
3. Forward to management for approval

7 days

7.
Senior
Management

Review of ratings, implications and sign off by
senior management

5 days

8.
HR Focal
Person

Finalization and presentation of Performance
Analysis Report and sharing scores with staff

7 days

9.
HR Focal
Person

Renewal of Contracts 7 days

10.
HR Focal
Person

Finalization and presentation of Training Needs
Analysis

15 days

15.8. Marking & Calculations

Apart from the assessments mentioned above, the following points contribute to the scoring

of an employee:

a) Collective Representation of Teamôs Performance

This is only applicable for Supervisors in Grade 4 and above. Ten per cent of their

overall performance appraisal score will be a representation of their teamsô score. This

score will be calculated on the average of their subordinatesô scores.

b) Human Resources

Fifteen per cent of every employeeôs overall performance appraisal score will be

calculated by the HR Unit:

TDEA Human Resources Manual

63

1 Human Resources Score Required Score

Habitual Tardiness (Attendance Record, on time
arrival and discipline) (5 per category)

15

 TOTAL 15

2 Deductions Rate of Deduction

 Deduction Per warning letter 1

Action for minor offense recommended by IDC or
Harassment Committee

5

Action for major offense recommended by IDC or
Harassment Committee

10

 Uninformed Absents 1

 NET TOTAL 15 minus deductions

c) Overall Score Board

The following categories of assessment will be contributing to the score of an employee:

1. Task-Based Assessment ï Self Assessment

2. Task-Based Assessment - Supervisor Assessment

3. Competency-Based Assessment - Supervisor Assessment

5. Human Resources Score - As Per Human Resources Score Grid Above

Weightage for the above is as follows:

Assessment
Form

Portions

Weightage

Grade 4 and above
Grade 3.75 and

below

Task-based
(Rating on outputs
at broader level)

Self-Assessment 30 35

Supervisor's Assessment 40 45

Competency-
based

Supervisor's Assessment on Relevant
Competencies

5 5

Team
Performance

Collective representation of Team
performance

10 0

Human Resources

Habitual Tardiness (Attendance
Record, on time arrival and discipline)
(5 per category)

15 15

Deductions

Total 100 100

The following deductions will be made from the overall score where applicable:

I) 2 marks per MOV reported, but not furnished upon request

II) 2 marks per misreported task

15.9. Review Committee

A Review Committee will be set up by the CEO to review the incidents of misreporting and

disagreements. The Committee may request to see the Means of Verification mentioned in

the form and investigate the stated evidence. In case the MOV has been mentioned and not

provided, 2 points per missing MOV will be deducted from the employeeôs final appraisal

TDEA Human Resources Manual

64

score. The Review Committee can only reject the evidence if it does not qualify as a

justification or cannot be seen as a quantifiable reason for an extreme response. The

members of the Committee are neither responsible nor accountable for ensuring that these

incidents are true, and will not reject or accept any of the evidence in context of their own

perception of the work done. This committee will also be responsible for resolving

disagreements and review cases of misreporting.

15.10. Implication

The 5-point ranking system aims to ensure that the assessment exercise provides maximum

benefit to the employees who have performed better than what was required from them i.e.

they have met more than expectations.

Ratings of 1, 4 and 5 will be treated as exceptional circumstances which have been well

above or below what was expected of the employees and will require justification.

After the completion of performance appraisals, HR Unit will make recommendations for
annual salary increments. Staff may receive annual performance based increments which
shall not exceed more than 10 percent of the basic salary and shall be approved by the
Chief Executive Officer.

15.11. Consequence

TDEA may reward best performing employees. The increment percentage shall be

announced by the HR Unit every year after finalization of the appraisal report but shall not be

more than 10% of the basic salary. Below is the sample that may be used, however it may

be changed as decided by the Management.

Appraisal Score Increment

Below 60 Only COLA

60-70 5 Percent of Basic Salary

70-80 7.5 Percent of Basic Salary

Above 80 10 Percent of Basic Salary

 The top five highest scoring employees shall receive a shield and/or a certificate. The

highest scoring employee may also receive a cash award, subject to the availability of

resources/funds. The amount of cash award will be decided by the CEO.

Employees may also receive an increment to their salaries as defined under Section 14.8 of

this Manual. All appraisal-based increments shall be effective from July 1.

TDEA Human Resources Manual

65

16. TRAINING AND DEVELOPMENT GUIDELINES

16.1. PURPOSE

The main objective of training and development in TDEA is to help develop key

competencies which enable individuals to perform current or future jobs successfully.

In this regard, all training and development programs organized by the Human Resources

Department will be geared towards the following objectives:

Â Strengthening the job skills/knowledge of employees;

Â Improving operational efficiency and productivity; and/or

Â Developing the potential of employees for maximizing mutual benefit to individuals

and TDEA.

16.2. POLICY

The basic policy in administering and implementing any type of training or development

activity is in accordance with the strategic business objectives of TDEA. The HR Unit will

work closely with Heads of Department in assessing areas that need training and

development support.

The Trust emphasizes the development of its staff for pursuance of its both short-term and

long-term objectives. TDEA encourages and allows its staff to avail opportunities for new

learning and developments in the relevant fields to keep their knowledge and skills updated.

Staff development also attains importance as the Trustôs work, strategy, and approach is

unique in the country which requires development of human resource at its own. At the same

time TDEA acknowledges that capacity building is a legitimate need of staff members for

their career growth.

Capacity building is a process in which staff members are expected to take proactive

responsibility for their development, which also benefits the organization by expanding its

work, improving efficiency, and effectiveness. To formalize the staff development program, a

procedure has been introduced to assess capacity assessment of each staff member at the

time of performance appraisal which is carried out twice a year. Actions undertaken in such

instances will mutually be agreed upon. Updated progress on capacity building efforts will

also be reported in the next performance appraisal. The Human Resource (HR) focal person

will coordinate and facilitate capacity building efforts.

16.3. GUIDELINES

I. For staff capacity building, all possible means must be considered and used as

appropriate. Various methods include reading reference materials (books, reports of

similar work done by other organization in other countries etc.), establish reading

groups, making presentations and/or leading discussions on topics/functions agreed

for capacity building, website reviews, distant learning, formal or informal trainings,

workshops, seminars, joining and contributing in relevant e-mail groups, participation

in relevant meetings, exposure visits, sending staff to other CSOs or departments for

short-term assignments, enhancing academic qualifications (studying part time) etc.

TDEA Human Resources Manual

66

II. For all new appointments the capacity need assessment will be done at the time of

completion of probation period and required actions will be agreed between the staff

member, the supervisor, and the HR focal person.

III. The Trust invites all the staff members and their respective supervisors to propose

capacity needs, preferably at the time of performance appraisal in relation to the

specific job objectives and functions. However, due to several limitations including

financial constraints, the Trust may not be able to fulfil all needs. Proposing capacity

building needs is not restricted to performance appraisal, it can also be indicated at

any time by the staff member and/or the supervisor;

IV. The HR focal person will facilitate the staff members in execution of capacity building

plans, through identifying available opportunities, prompting follow ups of agreed

actions to the concerned staff and the respective supervisors. The Focal Person will

also facilitate staff in availing identified and approved capacity building opportunities.

V. Staff members themselves are primarily responsible for ensuring that their capacity

building needs are reflected in their performance appraisal forms. The immediate

supervisor is expected to take active part and pursue staff for their capacity building

plans including identification of capacity building needs, planning, implementing and

evaluating the impact of capacity building.

VI. Staff Development Application Form attached as Annex 27 may be used to identify,

get necessary approval, document benefits and details, and carryout/attend capacity

building activities/opportunities.

VII. Capacity buildings opportunities shall not and must not be viewed as perk or break

from work and must be utilized for the benefit of the Trust.

VIII. Several unknown but relevant capacity building opportunities turn up during the year

which are not only cost efficient but also allow interactive learning. The TDEA shall

utilize the relevant opportunities for the relevant staff subject to the availability of

funds, suitability of timing, and as per the criteria given below.

IX. For external capacity building opportunities, the Secretariat staff, Members of Board,

staff members of member organizations shall be considered. All

invitations/announcements for capacity building opportunities shall be received at the

Secretariat for nomination(s) from the Trust. All capacity building opportunities,

whether in country or abroad, will be decided by the Chief Executive Officer as per

the nature of opportunity. If an opportunity is decided for the Secretariat staff (Ref.

Section 12), it will be circulated to the relevant staff members for nominations.

X. If the relevant staff member already have availed a similar opportunity, the next

opportunity shall be offered to the next relevant person. However, any staff member

will not be barred from attending successive opportunities relevant to his/her field of

work.

XI. Keeping in view the possible conflict of interests, the Chief Executive Officer will

decide the nature of capacity building opportunity (for Members or staff). In case of

self-nomination, the Chief Executive Officer will obtain approval from the Board.

XII. All training and other capacity building invitations received shall be forwarded to the

Chief Executive Officer. After deciding the nature of opportunity, the invitation shall

TDEA Human Resources Manual

67

be circulated to the relevant staff, who can apply for the capacity building opportunity

by filling the Staff Development Application Form (Annex 27).

16.4. TYPES OF TRAINING/DEVELOPMENT ACTIVITIES

19.4.1. Staff training/development activities can be initiate by the employer or employee. In

either case, it has to be approved by the manager in charge of the department or

above with additional endorsement from the HR Unit or the Chief Executive Officer.

19.4.2. Employee-initiated training/development activities may include external programs

that are organized by external training institutes or by TDEA or with other institutes

for the general public.

19.4.3. Employer-initiated programs may take the form of offering sponsorship or

employees to attend external programs or organizing such programs in-house.

19.4.4. Depending on the nature of needs and operational requirements,

training/development programs may also be implemented as job induction, job

rotation, on-the-job coaching, counselling, individual or group projects, and inter-

project transfer.

16.5. ANNUAL TRAINING NEEDS ASSESSMENT

The Human Resources will be responsible for conducting an analysis of the

competency and skill-based assessments of all employees and identify areas of

improvement as Critical, Room for Improvement and no need for training. Once the

areas have been identified, the Human Resources will raise the need for proposed

trainings in the required areas and may develop a priority-based annual calendar

that can be forwarded to the Capacity Building Unit for implementation.

16.6. CONDITIONS FOR SPONSORSHIP

Employeesareeligibletoapplyforsponsorshipunderthefollowingconditions:

16.6.1. External Training Programs

a) Identification: If the available training/option has relevance to the aspects identified

in the capacity building needs of the staff member or is considered relevant to the

staff member work objectives by the relevant supervisor; private interest or personal

career aspirations are not sufficient reasons for seeking training sponsorship.

b) Credibility of the training event: The training is offered by a credible institution, the

credibility shall be assessed by the HR focal person and the Chief Executive Officer;

c) Length of service: The applying staff member is confirmed (not on probation).

However, exception can be made if an employee on probation is highly

recommended by his/her Unit Manager to attend a program urgently required for

his/her job. Seniority of staff members shall be considered in cases where more than

one relevant staff members have applied for any specific opportunity.

d) Redundancy: They have not previously been sponsored for the same or similar

programs. Refresher programs will normally not be sponsored.

e) Positive action: Preference will be given to the women staff and the ethnic

minorities to help them prepare for senior positions and others roles in which they are

under-represented; and

TDEA Human Resources Manual

68

f) Manager support: The manager of the applying staff member agrees to and

approves of the application form.

g) Opportunity: They will normally be sponsored for only one program at a time unless

the additional program is a luncheon or short seminar, an in-house program or a sit-

in securities/derivatives-related program that is highly recommended by their Unit

Managers and urgently required for their jobs.

h) Personal endeavours: If the program is initiated and implemented by the employees

themselves and takes place within office hours, they are required to apply for annual

leave to cover their absence.

i) If training is conducted after office-hours, the time taken to attend training will not be

considered as overtime.

j) If their release to attend the program will not adversely affect the operation of their

division/departments.

16.6.2. Overseas Training

Overseas training will be granted subject to the following conditions:

Â The training is genuinely required and not available locally;

Â Confirmation of employment;

Â Flight passage and hotel arrangement should follow TDEA Travel Policy.

Â Prior written approval by Chief Executive Officer is required for all overseas travel.

Â Overseas training should be approved by Heads of Department and Human

Resources.

Â Any exceptions to the above conditions should be approved by the Chief Executive

Officer.

A completed Staff Capacity Building Form must be submitted to the HR Unit at least a week

prior to the commencement of the program or its enrolment deadline, whichever is earlier.

Failure to do so, the applications may not be approved or the applicants will be required to

pay the institute first if the application is approved.

16.7. ACADEMIC PROGRAMS

The TDEA may consider staff requests about supporting their academic advancement by

giving time relaxation, financial assistance or other facilitation on case to case basis. Such

requests must indicate the plan, any effect on the job and help required from the

organization to be forwarded to the Chief Executive Officer through the respective supervisor

using the Staff Development Application Form attached as Annex 27. All such academic

enrolments must be in the knowledge of the supervisor, the Unit Manager, the Human

Resources and the Chief Executive Officer. The Chief Executive Officer is the approving

authority for such requests, after considering various aspects of the request and its impact

on the staff memberôs job.

16.7.1. OBLIGATORYSERVICE

For all categories of programs, if the sponsorship exceeds PKR 50,000 the employee will be

required to serve an obligatory service period upon satisfactory completion of the whole

program, counting from the calendar date after the last trainings assignor the issuance date

of result/certificate, which ever comes later.

TDEA Human Resources Manual

69

16.8. Trainee Programs for Fresh Graduates

TDEAôs Trainee Program is designed to allow fresh graduates a learning start to their career

and for TDEA to induct fresh blood into the organization. Fresh graduates may be recruited

on an internship program with the expectation to be employed in the organization in a

relevant position, after a necessary period of learning and development.

16.9. PROFESSIONAL MEMBERSHIP FEE REIMBURSEMENT

16.9.1. PURPOSE

TDEA encourages and assists employees to further their technical or professional standards

by sponsoring them for professional membership.

16.9.2. POLICY

All applications for professional membership fee reimbursement will be considered on their

degree of importance to employees' jobs and their direct relevance to the operational

requirements of the employees' units. The application will be reviewed each year based on

the prevailing situation. History of reimbursement of professional membership fee will not be

valid grounds for receiving it again each year.

16.9.3. CONDITIONS FOR REIMBURSEMENT

19.5.3.1. They have satisfactorily passed the probationary period. Employees who have

tendered resignation will not be eligible to apply for reimbursement, and the

application they submitted before will be automatically cancelled if it has not been

reimbursed.

19.5.3.2. The professional designation is related to their job and/or operation/development

of their divisions/departments.

19.5.3.3. Annual subscription fee of one professional membership per calendar year can

be applied for reimbursement.

19.5.3.4. The membership must be of are cognized professional institute.

19.5.3.5. Applications for reimbursement must be made within the subscription year, unless

late application is due to the fault of the professional institute.

19.5.3.6. Applications received before the subscription year will not be processed until the

first month of the subscription year.

19.5.3.7. Reimbursement for any two consecutive subscription periods that overlap in

some months is permitted only on condition that the two periods concerned must

designate different subscription years.

19.5.3.8. A completed Professional Membership Fee Reimbursement Form must be sent to

HR Unit.The application should have approval from the manager in charge of the

department or above, and a copy of professional designation and original

payment supporting documents

19.5.3.9. All reimbursements will be paid in Pakistani Rupees. If an employee has paid the

professional institute in foreign currency, the exchange rate indicated on the bank

receipt will be used as the conversion rate to Pakistani Rupees; otherwise the

prevailing rate adopted by TDEA will be used.

TDEA Human Resources Manual

70

16.9.4. AMOUNTOFREIMBURSEMENT

19.9.4.1. The amount reimbursed will include membership/renewal fee but wi l l not include

any penalty fee, bank charges, magazine subscription or other associated

expenses, unless they are in separable in a lump-sum amount.

19.9.4.2. Reimbursement will be the full amount of the membership subscription fee except

for the following cases:

Â If the subscription period commenced before the employee joined TDEA,

reimbursement will be pro-rated from the date of joining TDEA.

Â As specified in Clause 19.7, where the applications for two different

subscription years have overlapping subscription periods, reimbursement

for the second subscription will be pro-rated from the day after the expiry

of the first subscription.

16.9.5. METHOD OF REIMBURSEMENT

Reimbursement will be by cheque or deposit in employee payroll account.

TDEA Human Resources Manual

71

17. Succession Planning

17.1. Policy

TDEA is committed to ensuring its structure and people have the capabilities and capacity to

meet its goals and objectives.

17.2. Purpose

Succession Planning is a process where TDEA seeks to understand its future capability

needs, identify potential talent gaps and seek to remedy those gaps through the

development and progression of staff. A structured process ensures leadership continuity in

key positions, and aims to retain and develop institutional knowledge and relationships for

the future. The process ranges from identifying and developing employees in specific

positions to fill executive positions and to develop a talent pool with capacity to be effective

leaders in any number of key positions in an organization.

17.3. Process

TDEA HR Unit will maintain a Succession Chart in collaboration with the TDEA

Management. The chart would track succession planning for all leadership roles within the

organization and address the following questions19:

1. Key Leadership Designation

2. Current Status (Employed/Vacant)

3. Date of Departure/Dissolution of post/End of Notice period

4. Priority (Urgent/High/Medium/Low)

5. Required Subject of Expertise

6. Successor Secured? (Yes/No)

7. Potential and Secondary Successor (Identified in accordance with task-based

performance appraisal and management committee)

8. Readiness (Prepared/Minor gaps/Major Gaps/unfit)

9. Lacking Competencies (Identified in accordance with competency-performance

appraisal)

10. Training Plan for Lacking Competencies

The HR Unit will manage all areas of succession planning to support the organization in

managing smooth transitions and unavailability of TDEA leaders. While the succession chart

aims to focus on key leadership positions, the HR unit will also be required to maintain the

chart for all employees on planned or unplanned leaves up to or exceeding a week.

17.3.1. Identifying TDEA Leaders: Critical Capacity

TDEA believes in building critical capacity in the organization in support for critical roles, this

will provide flexibility when staff take leave or if staff take other roles. The Management

Committee will identify all key leadership positions and share them with the HR Unit. The HR

19

 Template attached (Annex 28)

TDEA Human Resources Manual

72

department will map critical positions and maintain the succession chart for all identified

positions.

The Management Committee compares the current and future capability needs against the

current capability of the organization to determine gaps. All managers are required to

document capability gaps for their department and complete this process after any change in

the department and after Staff Performance appraisals. A completed Succession Chart is to

be sent by all Unit Managers to the Manager Human Resources who will report the overall

TDEA Succession Chart to the Management Committee for finalization and approval.

17.3.2. Emergency Succession Plan

In the event that an employee in an identified leadership position suddenly departs, either

permanently or for an extended period of time (i.e. longer than three months), the

organization should have the following information in hand:

a. Identification of key daily activities of the position that need looking after

b. Identification of priority functions of the position

c. Written instructions for temporary/officiating replacement pre-written by the employee

d. A list of people who should be notified about the absence immediately: subordinates,

supervisors, team members, stakeholders etc.

17.3.3. Departure-Defined Succession Planning

Employers risk losing important skills and knowledge when employees retire or move on.

Therefore, all TDEA employees serving their notice, expectation post dissolution or contract

expiry within a monthôs time will be expected to adhere to the following handing/taking over

process for the smooth transition of their key responsibilities and transfer of their institutional

knowledge:

a) Identification of a permanent replacement or acting substitute

b) Updated work documentation that can be readily managed

c) Training and orientation sessions during notice period (if applicable) to replacement

d) In case of position expiry, organization of all data according to communication and IT

policy

e) List of pending tasks in consultation with supervisor and senior management

f) Contact list of key stakeholders

TDEA Human Resources Manual

73

18. SEXUAL HARASSMENT POLICY

18.1. Purpose

The purpose of this policy is to set forth TDEAôs procedures for preventing sexual

harassment and for investigating and resolving allegations of sexual harassment, and also to

ensure compliance with the Protection against Harassment at Workplace Act, 2010 as

passed by the National Assembly of Pakistan on March 11, 2010, and as amended. The

Trust/FAFEN strictly prohibits all forms of gender-based discrimination and sexual

harassment and is committed to providing and promoting an atmosphere in which

employees can realize their maximum potential in the workplace and engage fully in learning

processes.

All employees are responsible for ensuring that the workplace is free from sexual

harassment. Because of TDEAôs strong disapproval of offensive or inappropriate sexual

behaviour at work, all employees must avoid any action or conduct which could be viewed

as sexual harassment.

The TDEA management is responsible for periodically conducting awareness sessions for

the staff about sexual harassment and its consequences for victim/affected person and

accused to ensure a positive and conducive environment to its employees.

18.2. Policy

a. Definition

Sexual harassment means any unwelcome sexual advance, request for sexual favours or

other verbal or physical conduct of a sexual nature or sexually demeaning attitudes, causing

interference with work performance or creating an intimidating, hostile or offensive work

environment, passing on pornographic material in print or electronic form, or passing on

written offensive messages of a sexual nature. Any such act if made a condition for

employment or to obtain certain job benefits (wage increase, promotion, training opportunity,

transfer or the job itself) by a person in authority or the attempt to punish the complainant for

refusal to comply with such a request is also sexual harassment.

Any expression that suggests superiority of one gender over the other should be avoided.

Such expressions may include jokes that demean one gender, unwelcome references to a

person's appearance or body, where they cause psychological harassment and serve to

deny colleagues their dignity and respect and contribute to an atmosphere in which

inequality is emphasized. Such expressions, if persistent, may constitute gender

harassment.

Recurring acts which may have a cumulative effect or a single severe incident would be

considered enough to establish gender harassment.

Gender harassment includes, but not limited to: verbal harassment or abuse, subtle pressure

for sexual acts, sexual advances in the pretext of narrating sexual incidents, touching,

patting or pinching, leering at a person's body, demanding sexual favours accompanied by

subtle or overt threats concerning employment or advancement; and physical assault

including rape.

TDEA Human Resources Manual

74

The above mentioned forms of harassment are not always distinct from each other and can

occur simultaneously. Additionally, harassment can happen to men and women at all levels

of job hierarchy and between all relationships of equal and unequal power. The harassment

can occur outside working hours and workplace. It is the access that a perpetrator has to the

person being harassed by virtue of a job situation or relation.

b) Applicability

Provisions of this section are applicable to all secretariat and field staff of TDEA-FAFEN

including temporary staff such as consultants, interns, volunteers, daily paid workers, data

entry operators, etc. . Sexual harassment of any kind will be considered as ómisconductô and

strict action will be taken against the accused person as per the procedure given below. The

provisions will also be applicable to visitors at the organization and representatives of

member organizations of Trust-FAFEN while they interact with the Secretariat staff or attend

a TDEA-FAFEN Secretariat activity and vice versa.

18.3. Inquiry Committee

A three member Inquiry committee consisting of following members will be constituted to

receive complaints of sexual harassment and conduct further proceedings. It is mandatory

that out of the three members, at least one member shall be a woman.

i. A member from the senior management, elected by the female staff;

ii. A female senior representative of employees or a senior female employee;

nominated by management and elected by Female Staff

iii. One or more members of the senior management or the Board may be co-opted to

complete the strength of the committee. An external member may also be co-opted in

the case that one of the key members is accused or one of the key members reports

directly or indirectly to the accused.

iv. A Chairperson shall be designated from amongst the members of this committee.

Committee meetings will be convened on need basis and the committee members will be

revised after a year. It is in the interest of the TDEA-FAFEN to create and maintain a work

environment free of intimidation and abuse for collective productivity and individual job

satisfaction. The Committee is expected to discuss and take necessary actions (training,

awareness etc.) to prevent incidences of sexual harassment in the organization.

The inquiry committee will have the following powers;

i. To summon and enforce attendance of any person and examine him on oath;

ii. To require the discovery and production of any document;

iii. To receive evidence on affidavits;

iv. To record the evidence;

v. To inquire into the matters of sexual harassment under this Act and recommend

appropriate penalty against the accused as mentioned in.

TDEA Human Resources Manual

75

vi. To recommend to the Court of Law for appropriate action against the complainant if

allegations levelled against the accused are found to be false and made with mala

fide intentions;

vii. To treat the proceedings, statements and other evidence as confidential;

viii. To regulate its own procedure for conducting inquiry and for fixing place and time of

its sitting;

18.4. Procedure

A complainant may find it difficult to report gender harassment because of fear of

embarrassment, publicity, economic vulnerability, and fear of retaliation by the accused, co-

worker or employer. Filing of sexual harassment complaint should not be seen as

detrimental to the image of the organization, rather as an opportunity to deal with problem, to

restore confidence of staff members and to indicate that management takes such complaints

seriously and professionally.

Any victim of sexual harassment may bring the act in the notice of concerned supervisor or

any of the Inquiry Committee members informally, if s/he feels appropriate, without making a

formal complaint. Any such informal complaint may be resolved through mediation between

the parties involved and by providing advice and counselling on a strictly confidential basis.

Making an informal complaint does not affect staff memberôs right to make a formal

complaint; s/he can launch a formal complaint at any time.

If the incident reported does constitute gender harassment of a higher degree and the

mediator(s) feel it should be formally taken up for disciplinary action, with the agreement of

complainant, the case can be taken as a formal complaint. (Annex 29 Compliant

Grievance Form)

Any aggrieved staff member can launch a formal complaint through her supervisor, directly

to any member of the inquiry committee, the HR focal person, or any member of the Senior

Management they feel comfortable with, whereby the person approached is obligated to

initiate the process of investigation, and not to cover up or obstruct the inquiry.

In case a complaint is launched against a member of senior management, to avoid the

possibility of influencing the inquiry proceedings, no member of the inquiry committee should

be in a position where they directly or indirectly report to the accused. Any such member of

the inquiry committee shall not be part of the inquiry. In such cases the strength of

committee shall be completed by inviting members from the Board.

18.5. Inquiry

i. Upon receiving a formal complaint, the inquiry committee will ask the complainant to

prepare a detailed statement of incidents on the prescribed TDEA Complaint

Grievance Form, in case the written complaint is not detailed. A statement of charges

and allegations will be drawn by the Committee and sent to the accused within 3

days of receipt of complaint, the formal receipt of which must be given.

ii. The accused will be asked to respond to the statement of allegations and submit a

written response to the committee within the specified time (2 days) and upon his

TDEA Human Resources Manual

76

failure to do so without reasonable cause, the committee shall proceed without his

participation or input.

iii. The statements and other evidence acquired in the inquiry process will be considered

confidential. The committee will ensure confidentiality during the whole inquiry

process.

iv. Upon receipt of response from the accused, the committee may decide to organize

verbal hearings of the complainant and the accused. Hearing(s) may be held either in

presence of both the complainant and the accused, or separately, as deemed fit by

the committee within 3 days of receipt of response from the accused.

v. The committee will enquire into the charge and may examine such oral, electronic,

and documentary or any other evidence in support of the charge or in defence of the

accused as the committee may consider necessary and each party shall be entitled

to cross-examine the witness against them. Care should be taken to avoid any

retaliation against witnesses by giving necessary protection and/or maintaining

confidentiality.

vi. The investigation procedure should be completed as soon as possible. The inquiry

and the implementation of the decision should not take more than two weeks.

The following provisions shall be followed by the committee in relation to the inquiry:

i. An officer may be nominated to provide advice and assistance to each party, if

considered necessary.

ii. Both parties, the complainant and the accused, shall have the right to be represented

or accompanied by a Collective Bargaining Agent representative, a friend or

colleague.

iii. No adverse action shall be taken against the complainant or the witness, given that

the allegations levelled against the accused are found to be false or made with mal-

intentions, as mentioned in 6.

iv. The Inquiry Committee shall ensure that the employer or accused shall in no case

create any hostile environment for the complainant so as to pressurize her from

freely pursuing her compliant;

v. The committee shall give its findings in writing by recording reasons thereof.

18.6. Conducive Environment for Inquiry

Respective supervisors of the two staff members involved should do their best to temporarily

make adjustments so that the accused and the complainant do not have to interact intensely

for official purposes during the inquiry period. The management can also decide to send the

accused and/or complainant on leave, in accordance with applicable procedures for dealing

with the cases of misconduct, if required.

Retaliation from either party should be strictly monitored. During the process of the inquiry,

evaluations, daily duties, reporting structure, and any parallel inquiries initiated should be

strictly monitored to avoid any retaliation from either side.

TDEA Human Resources Manual

77

18.7. Evidence

It is common that gender harassment usually occurs between colleagues when they are

alone; therefore it is difficult to produce typical evidence(s). It is strongly recommended that

staff should report an offensive behaviour immediately to someone they trust, even if they do

not wish to launch a formal complaint at the time. However, not reporting immediately shall

not affect the merits of the case. Among others, following shall be considered as evidence:

i. Detailed account of the complainant and the accused;

ii. Witness statements;

iii. Statements of persons with whom complainant might have discussed the incident,

statements of persons from whom advice may have informally been sought; and

iv. Any other evidence including, but not restricted to: documents, circumstantial, audio,

video or electronic records.

18.8. Decision

The committee will take the decision after carefully reviewing the circumstances, evidence,

and relevant statements in all fairness maximum within 30 days of the initiation of inquiry. If

the accused staff member is found not guilty, the complaint will be dismissed. If found guilty,

the committee shall recommend the imposition of one or more of the following penalties:

i. Minor Penalties:

a) Verbal warning/reprimands that is noted in the person's employment record;

b) Written warning noted in the employment record; and/or

c) Written apology along with a statement of not repeating any such act; if one such

apology has already been submitted, repeat act shall lead to termination of the staff

member.

d) Stoppage of promotion or financial increment for a specific period;

e) Putting a confirm staff member on probation

f) Recovery of the compensation payable to the complainant from pay or any other

source of the accused;

ii. Major Penalties:

a) Demotion to a lower post;

b) Compulsory retirement;

c) Termination from service with notice period or withholding notice period salary and/or

other benefits as recommended by the authorityô; or

d) Dismissal from service without notice or pay in lieu of the notice period.

e) Fine; such that a part of the fine can be used as compensation for the complainant.

The competent is to impose the penalty recommended by the Inquiry Committee within one

week of the receipt of the recommendations of the Inquiry Committee. If the competent

TDEA Human Resources Manual

78

authority or the Board has a reason to doubt the fairness of the decision, they must express

their concerns in writing and re-open the investigation.

After its imposition, the inquiry committee is to meet on regular basis and monitor the

situation until they are satisfied that their recommendations have been implemented. In case

the victim of harassment is in trauma, the organization will arrange for counselling, medical

treatment and additional medical leave as applicable. Compensation may also be offered to

the complainant in case of loss of salary or other damages.

18.9. Appeal

In case any of the parties involved is not satisfied with the penalty awarded, an appeal may

be filed with the relevant authorities.

TDEA Human Resources Manual

79

19. CONFLICTOFINTEREST POLICY

19.1. Objective of COI Policy

Identifying and managing conflict of interest is central to shaping ethical culture in non-for-

profit organizations such as Trust for Democratic Education and Accountability (henceforth

TDEA) .While TDEA recognizes the reality of people holding a wide range of legitimate

interests outside work place, it is the duty of employees and all those associated with

TDEAôs work to ensure that these interests do not create a conflict of interest or a perception

of a conflict of interest. TDEAôs conflict of interest policy sets out guidelines on how to deal

with such situations in order to protect its organizational interests /reputation and to prevent

its work from being compromised as a result of filial or business connections of its

employees and partners, ranging from donors, grantees and civil society organizations.

The aim and objective of this policy is to protect TDEA, its Board Members and its

Employees from potentially damaging instance of impropriety arising from conflict of interest

issues.

19.2. Scope

COI Policy establishes guidelines and procedures regarding timely and proper disclosure of

potential conflict of interest issues which an employee or other party working with TDEA may

face in relation to the performance of job and discharge of responsibilities. This early

disclosure is necessary to enable the management and Board to set in motion procedure to

review conflict of interest issues on case-by-case basis in order to protect TDEAôs reputation

and institutional integrity.

While this policy is not intended to detail all situations giving rise to a potential conflict of

interest , it is mandatory that each , real or perceived , conflict of interest issue is signposted

to appropriate member of the TDEA in the management chain as outlined in Section 2 for

appropriate advice and required action in line with set procedure.

COI policy applies to the Members of the Board, Members of the Sub-Committees, Chief

Executive Officer, Chief of Parties, Project Leads, Directors, Managers, Specialists and other

Executives and Officers of TDEA. The policy provides for specific disclosure and approval

procedures to address situations where involvement of the above-mentioned TDEA

members may give rise to potential conflict of interest.

19.3. Defining Conflict of Interest

For the purposes of this document, an interested person is that person who is involved in a

material or apparent conflict of interest situation.

A conflict of interest arises when an individual's private interests compete with his/her

professional obligations to an organization which results in the exercise of partial and

biased judgment with potentially damaging consequences for the integrity and reputation of

the organization .This can arise when an individualôs professional actions/decisions have the

appearance of being influenced by considerations of personal financial gains. Thus conflict

of interest can compromise an individualôs ability to perform his/her duties and

responsibilities objectively. A conflict of interest depends on a situation which poses serious

TDEA Human Resources Manual

80

issue of ethics and impartiality in the exercise of decisions and judgments likely to be made

by individuals concerned in such situations.

Though it is very hard to avoid conflict of interest in certain settings, TDEA is committed to

putting in place a policy of identifying and disclosing conflict of interest early on to manage

such situations according to set procedures.

If any employee is in any doubt about whether conflict of interest applies in a particular case,

they should speak to immediate supervisor at the earliest.

19.3.1. COI reporting lines in TDEAôs hierarchy

Managers and employees below manager level report to the Director of the concerned

department.

1. Directors report to the Chief Executive Officer.

2. The Chief of Party and Project Leads report to the Board through CEO.

3. A member of the Board should declare any potential conflict of interest in the meeting

of the Board with required quorum in attendance.

19.4. Annual Declaration of Interest

The declaration of interest applies not only to Members of the Board, Members of the

Sub-Committees, Executive Director, Chief Executive Officer, Directors, Managers and

Specialists but also to any other employee who can potentially influence TDEAôs decisions.

For example, this holds valid for employees charged with making procurement decisions,

proposal vetting, and management decisions at any level, or those with access to

proprietary information affecting the interests and reputation of TDEA.

The declaration of interest should be filed every year and should cover the fiscal period from

July 1st to June 30th of the following year. Human Resource Department should get all files

updated within one month of the annual declaration, i.e., by the year-end which is July 31st.

19.5. Interest to be declared on a Case by Case basis

Conflict of interest situation may arise for Members of the Board, Members of the Sub-
Committees, Executive Director, Chief Executive Officer, Directors, Managers, Specialists
and Officers of TDEA in relation to the following relationships:

19.5.1. Filial Relationship

1. Family members including an individualôs spouse, siblings (whether of whole or half-

blood), children (natural or adopted), parents, grandparents, spouses of siblings (i.e.

brothers and sisters-in-law), children, grandchildren, great grandchildren, and any

member living in the same home as the individual

2. Cousins including all blood relatives with whom an individual shares one or more

common grandparents (other than those listed in point 1 above). The definition of

cousin, for the purposes of this document, is restricted to ñfirst cousinò as understood.

The term covers children (natural or adopted) of the individualôs parentsô immediate

families (i.e. siblings, whether of whole or half-blood) as well as the individualôs

parentsô immediate families themselves (i.e. the individualôs aunts and uncles).

TDEA Human Resources Manual

81

19.5.2. Business Relationship

If an employee has shares in any of the following three business concerns, this constitutes

conflict of interest and requires to be disclosed:

1. Persons/firms/companies receiving awards from TDEA

2. Persons/firms/companies supplying goods and services to TDEA

3. Persons/firms/companies from whom TDEA leases property and equipment

19.5.3. Donors, Grantees and Member Organizations

Any filial and contractual relationship which carries potential conflict of interest implications

should be disclosed.

19.6. Nature and Examples of a Conflict of Interest

A conflict of interest may arise in relation to any persons, firms or companies mentioned in

Section 4. This might arise out of filial relationship with a person directly working with/for

TDEA, or on other TDEAôs programs which involve donors, grantees, sub-grantees and

Member Organizations. It may also arise from a business relationship with organizations

competing with TDEA for projects.

19.6.1. Filial Relationship

Having a family member or a cousin as defined in Section 4 above, of any TDEA member in

a managerial or decision making position (e.g. Member of Board, CEO, Directors, Managers

and Specialists), or in a key executive position within any organization that TDEA has a

running program /or business dealings with.

19.6.2. Business Relationship

1. Owning stock, partnership share, owning a self-proprietor ship or other proprietary

interests in a business that TDEA has a business relationship with.

2. Holding office, serving on the board, participating in management, or being otherwise

employed with an organization that TDEA has running programs / business with.

3. Receiving remuneration for services from TDEAôs competitors, grantees, vendors and

business partners in an indirect capacity.

4. Receiving personal gifts or loans from third parties dealing or competing with TDEA.

19.7. Interpretation of this Statement of Policy

The situations and relationships which can give rise to a conflict of interest as listed in

section 4 & 5 are by no means exhaustive. Therefore conflict of interest issue is likely to

arise in others areas and relationships as well. It is expected that members of the Board,

Member of the Sub-Committees, Executive Director, Chief Executive Officer, Directors,

Managers, Specialists and Officers of TDEA will be able to identify conflict of interest in

areas and relationship not listed in the documents by drawing analogy with the listed areas

and relationships.

TDEA Human Resources Manual

82

When a conflict of interest appears to arise, it also means that it does not materially amount

to conflict of interest. On the other hand, a perceived conflict of interest issues may turn out

to be an actual conflict of interest issue upon disclosure of all material facts.

However, It is TDEAôs policy that in case of any perceived or actual conflict of interest as

stated in Section 4, there will be fuller disclosure before execution of any transaction.

It is incumbent on the Members of the Board, Member of the Sub-Committees, Executive

Director, Chief Executive Officer, Directors, Managers, Specialists and Officers of TDEA to

continually assess their transactions, business interests and relationships for potential

conflict of interest and to make appropriate disclosures where conflict of interest is remotely

perceived.

19.8. Disclosure Policy and Procedure

Members of the Board, Members of the Sub-Committees, Executive Director, Chief

Executive Officer, Directors, Managers, Specialists and Officers of TDEA are mandatorily

required to file annual declaration of interest by submitting disclosure form provided in

Annex 10 A and 10 B. This disclosure declaration shall be updated and governed by the

following procedures.

1. All Members of the Board, Members of the Sub-Committees, Executive Director,

Chief Executive Officer, Director, Managers, Specialists and officers of TDEA shall

file in a declaration of interest form by July 31st of each year.

2. If new TDEA affiliations are formed that may have implications for conflict of

interest issues ,a declaration of interest highlighting the specific conflict of interest

arising out of the new situation should be filed for immediate review.

3. All newly hired employees, from the Chief Executive Officer down to the Officer

level, are required to file the Annual declaration of interest from within 30 days of

appointment. All new appointees shall be briefed on, and provided with a copy, of

COI policy by HR and Admin departments.

19.8.1. Duty to disclose

In case of any actual or potential conflict of interest issue arising, a fuller disclosure of
financial interests or all facts material to the case should be made to the relevant reporting
officer in TDEA hierarchy as listed in Section 4.

More importantly, employees and members of TDEA are required to thoroughly acquaint
themselves with COI policy and certify in writing annually that they have read and
understood the policy and undertake to fully comply with the policy.

TDEA also may provide copy of COI policy to outside parties and obtain from them a written
commitment to comply where applicable. The outside parties for the purpose of this
document include consultants, partners, sub-recipients, vendors and any other party defined
as such by TDEA from time to time.

In case of gross violation of COI policy disciplinary action will be initiated which may result in
termination in extreme cases. All employeesô inquiries regarding any aspect of COI policy
should be directed to the HR.

TDEA Human Resources Manual

83

19.9. Determining whether a Conflict Exists

In case of a clear filial or business conflict of interest, the person will declare the interest and

remove him or her from the decision-making process. This shall be duly recorded in the

minutes, note for record or other appropriate record-keeping documents.

In case of an ambiguity, the reporting officer in TDEA hierarchy shall bring the material or

apparent conflict of interest issue before the Chief Executive Officer (CEO) who will then

convene Conflict Resolution Committee (CRC), comprising of a minimum of 3 members for

further consultation. CRC will be composed of the following members:

1. One member of the Board who will Chair the committee

2. Chief Executive Officer of TDEA

3. One Director from a program other than the program involved in conflict of interest

issue.

In cases where nominated member of the committee may have conflict of interest and

classified as the interested person, that member will be replaced with another member from

the Board.

CRC will thus make a final determine whether a conflict is involved.

19.10. Procedures for Managing a Conflict of Interest

The best way to manage a conflict of interest is by removing the interested person from the

decision making process.

However, if CEO is the interested person, a member of the Board or interested person

deems conflict of interest to be insignificant and/or the expertise of the person in question is

critical to the process, then the following procedure should be followed:

1. The interest and person will make presentation at the meeting of the CRC

explaining why the conflict is insignificant. The presentation will be followed by

discussion and vote in the absence of the interested person to determine whether

transaction triggering conflict of interest issue should go ahead.

2. The Chair (i.e. a Member of the Board or, if that Member of the Board is the

interested party, another Member of the Board) of the committee shall, if

appropriate, appoint a disinterested person or a committee to investigate alternatives

to the proposed transaction or arrangement.

3. TDEA exercising due diligence, the CRC shall determine whether TDEA can obtain

a more advantageous transaction or arrangement with reasonable efforts from a

person or entity that would not trigger a conflict of interest.

4. If a more advantageous transaction or arrangement is not reasonably obtainable

under circumstances that would not give rise to a conflict of interest, the CRC shall

determine by a majority vote of the disinterested members whether

thetransactionorarrangementisinTDEAôsbestinterestandwhetherthetransaction is fair

and reasonable to TDEA.

The CRC shall make its decision as to whether to enter into a transaction or arrangement in

conformity with such determination and minute the proceedings and decision in detail.

TDEA Human Resources Manual

84

Transactionswithpartieswithwhomaconflictinginterestexistsmaybeundertakenonlyifallofthefoll

owing procedures are observed:

1. The conflict of interest is fully disclosed.

2. The interested with the conflict of interest is excluded from the approval process of

such transaction. However, if the interested personôs technical skill is deemed to be

critical for the purpose of that transaction, then the CRC, upon consultation among

its members, may allow the person to take part in the discussion process. However,

the interested person can never play a role in the approval process.

3. The transaction is not expressly prohibited by any applicable law or guidelines of the

donor agencies of TDEA

4. A competitive bid or comparable valuation exists

5. The CRC has determined that he transaction is in the best interest of TDEA

19.11. Violations of the Conflict of Interest (COI) Policy

This section applies to a situation where a conflict of interest was not disclosed by an

interested person before the transaction took place. Upon discovery of the violation, the

issue should be brought to the notice of the CRC that can take the following routes

1. If the CRC has a reasonable cause to believe that a person has failed to disclose

actual or possible conflicts of interest, its hall in form the person of the basis for such

belief and TDEA offer the person an opportunity to explain the alleged failure to

disclose.

19.12. Recordings of Proceedings

The minutes of the meeting of the CRC shall contain

1. Thenamesofthepersonswhodisclosedorotherwisewerefoundtohaveafinancialinterest

in connection with an actual or possible conflict of interest, the nature of the financial

interest, any action taken to determine whether a conflict of interest was involved

present, and the Committeeôs decision as to whether a conflict of interest in fact

existed

2. The names of the persons who participated in the discussion and vote relating to

the transaction or arrangement, the content of the discussion, any alternatives to the

proposed transaction or arrangement and a record of any votes taken in relation to

the issue under discussion .

All paperwork related to the Conflict of Interest Policies and minutes of the CRC meetings

will be maintained by the HR department in a separate cabinet. A copy of every individualôs

annual Conflict of Interest Declaration will also be added to the individual files.

TDEA Human Resources Manual

85

19.13. Avoiding Conflict of Interest

19.13.1. Avoiding Conflict of Interest

a. Disclose.

It is essential to disclose any possible ethical breach or possible conflict of interest

immediately. Disclosure should be made as soon as possible to en sure an early resolution

without negative consequences at a later stage

b. Comply and circulate.

It is TDEAôs HR responsibility to circulate COI policy and ensure that it is read, understood

and complied with as part of established institutional practices.

c. Be the change you want in others.

We learn from each other. One person working with integrity and ethically can act as a role

model, exercise a profound influence on the colleagues, and work environment. Managers in

particular are expected to set that one as to what is acceptable and what is not.

b . When in Doubt, Ask.

TDEA When unsure about whether a conflict of interest issues arises, TDEA can seek the

advice of their reporting officer as listed in Sections 3 & 4 of this document.

Â When they area director or employee of a company, or a partner in or proprietor of a

firm, which propose to have any dealing with TDEA including but without limitation

tendering for any contractor concession;

Â All directorships which their immediate family members(spouse, any person with

whom the employee is living in a regular union as if man and wife, child, parent,

brother and sister),hold in the business of dealing insecurities and derivatives; and

Â If to their knowledge, a member of their immediate family has any financial interest in

any matter being considered by TDEA.

Employees who fail to make declaration of a conflict of interests required under this Code

shall be liable to account to TDEA for any profit made or benefit received from or in respect of

the failure or violation.

All declarations should be made in the Declaration of Conflict of Interests Form to their

Heads of Division/Department or the Chief Executive and sent to the HR Unit for record.

TDEA Human Resources Manual

86

20. WHISTLEBLOWER POLICY

20.1. Commitment

TDEA believes in working with transparency, honesty and integrity in fulfilling its duties and

responsibilities. It is not only committed to complying with all laws and regulations applicable

in Pakistan, but also to promoting ethical behaviour in its work and that of its partners, sub-

recipients and communities.

Employees have an obligation to report financial impropriety, unethical behaviour and

noncompliance with applicable laws, regulations and TDEA policies.

This policy provides guidance to TDEA and its project staff and outside parties on reporting

suspicion or evidence of financial impropriety, unethical behaviour and noncompliance with

applicable laws, regulations or TDEA policies without fear of retribution.

20.1.1. Who does this policy apply to?

This policy applies to everyone who carries out work for the TDEA including:

Â Partners

Â All TDEA and TDEAôs Project Staff

Â Staff of Partner, Member Organizations working on FAFEN/TDEA projects

Â Contractors and Sub Contractors

Â Consultants

Â Interns, volunteers, trainees etc. and

Â Board

20.1.2. Reportable Activities and Behaviours

Examples of Financial Impropriety are as following:

I. Theft of TDEA, donor, partner or sub-recipient funds,

II. Unauthorized use of assets,

III. Inaccurate effort reporting (i.e., via timesheets),

IV. Falsification of contracts or records,

V. Conflict of interest and

VI. Other violations of laws, regulations or policies that could negatively affect TDEA and

donor funds.

Examples of Unethical Behaviour are as following:

i. Dishonesty,

ii. Discrimination,

iii. Retaliation,

iv. Sabotage or vandalism,

v. Sexual harassment,

TDEA Human Resources Manual

87

vi. Disclosure of confidential information,

vii. Fighting and/or threatening violence,

viii. Failure to report injuries or policy violations,

ix. Violation of the Organizationôs Drug Free Workplace policy and

x. Other behaviours that are in violation of TDEAôs policies and procedures or not in the

spirit of the TDEAôs Code of Business Ethics and Conduct.

Financial impropriety and unethical behaviour also may constitute illegal acts depending on

local laws, and donor regulations. Activities such as bribes and kickbacks, discrimination,

sex trafficking and drunk driving are examples of acts that are not compliant with local laws

and regulations.

Employees must inform HR Unit of any conviction (other than minor traffic offences) that

occur during the time they are employed by TDEA.

20.1.3. Non-retaliation Policy

To protect employees, TDEA ensures that none of its staff shall discharge, demote,

suspend, threaten, harass, or in any manner discriminate against an employee reporting in

good faith within the scope of this whistle-blower policy.

Employees are expected to exercise sound judgment to avoid baseless allegations. An

employee who knowingly or recklessly makes an allegation or disclosure that proves to be

unsubstantiated may be subject to disciplinary action, up to and including dismissal.

20.1.4. Anonymous Allegations

This policy encourages employees to put their names to allegations because appropriate

follow-up questions and investigation may not be possible unless the source of the

information is identified. Concerns expressed anonymously will be explored appropriately,

but consideration will be given to:

a. The seriousness of the issue raised

b. The credibility of the concern; and

c. The likelihood of confirming the allegation from attributable sources

20.1.5. Procedure to Report Activities and Behaviour

To support the whistle-blower Policy, TDEA has established procedures that will ensure the

proper receipt, retention and treatment of whistle-blower complaints or allegations. Whistle-

blower reports are generally made in two ways:

i. Reported by the whistle-blower through internal reporting channels,

ii. Entered by the whistle-blower directly into online reporting system.

20.2. Reporting Through Internal Channels

Should an employee and or any associate become aware of, or concerned about, financial

or other activity believed to be unethical, illegal, fraudulent, or not in compliance with TDEAôs

policies and procedures, the employee should report this activity to his/her immediate

TDEA Human Resources Manual

88

supervisor. If the concern is related to his/her supervisor or the supervisor does not take

appropriate action, an employee may report these concerns to a Human Resource

Representative, Internal Audit Supervisor. Supervisors, managers, directors and others to

whom reports are made must promptly convey these reports to the CEO. If CEO considers it

appropriate he will forward the concerns to Board. However, staff can also directly report any

concerns to the Board.

20.3. Reporting Through Online System

In the event an employee is uncomfortable with reporting through internal TDEA channels, or
is not satisfied with the response, the employee may report the activity using online reporting
on TDEA Website www.fafen.org. All reports made through online system are confidential
and may be made anonymously, at the choice of the reporter.
If the reporterôs identity becomes known during the review process of the report, TDEA as an
entity, TDEA management, recipients of the reports, auditors and investigators have a
fiduciary duty to maintain the confidentiality of the identity of the reporter and of matters
reported to online reporting system to the extent possible within the limitations of the law and
policy and the legitimate needs of the investigation. TDEA employee making the report has
the same fiduciary duty and must keep whistle-blower matters confidential.

20.3.1. Dissemination of Incident Reports

It is important that all reports and allegations regarding Board Member are entered into

online reporting system, regardless of the method of reporting. When the report of an

incident or allegation is made via internal reporting channels, (e.g., through a supervisor), a

designated Officer should enter the report into a system. This will enable TDEA to have a

complete database of all whistle-blower reports for tracking and record retention purposes.

If the allegation involves the Board Memeber, access must be approved by the Chairperson.

Access to incident reports involving the Chief Financial Officer or Director must be approved

by the CEO; and the Head of the Internal Audit Committee should authorize access if the

incident involves the CEO.

20.3.2. Investigation of Allegations

Disclosing information related to the investigation of a tip, whether reported anonymously or

not, is a breach of confidentiality and may put the whistle-blower at risk. Inquiries and

comments about an allegation should be made within the whistle-blower database. Care

should be taken to limit emails and other correspondence to what is absolutely necessary

and not to assert preliminary judgments about the case. Conversations about a whistle-

blower report should be documented and entered into online reporting system, including

specific details sufficient to preserve a record of TDEAôs treatment of the allegations and the

case chronology.

The First Responders committee is comprised of the initial recipients of the report. This

committee is responsible for determining next steps. Preliminary steps include:

Â Assigning who will be the lead in terms of keeping the informed committee on

progress,

Â Identifying who will take the lead on the investigation,

Â Determining how to best preserve confidentiality and anonymity, if applicable, and

TDEA Human Resources Manual

89

Â Identifying who, outside the First Responder committee, should be included in the

correspondence and process.

Â The First Responder committee will be reformed every after one quarter.

Following this preliminary planning process, the committee and others authorized to

participate will develop and document the investigation plan This plan should consider the

nature of the allegations (isolated incident vs. systemic), financial and reputational risk to

TDEA, need for external assistance, level of personnel involved, potential interviewees,

assignment of tasks to Team members and others, the timeline for completion of tasks, and

the internal communication protocols.

It is important at this time for the team to assess, on a preliminary basis, the materiality of

the alleged fraud, and whether it was allegedly perpetrated by exploiting a one-time,

temporary gap in internal controls, or a systemic weakness that is present in other

departments. If the allegation is material or indicates a potential systemic weakness, the

team must determine if operations should be suspended or modified to reduce the risk of

further loss.

20.4. Frequently Asked Questions:

What is the difference between whistle blowing and making a complaint?

In practical terms, whistleblowing occurs when a staff member raises a concern about

danger or illegality that affects others. The person blowing the whistle is usually not directly,

personally affected by the danger or illegality. Consequently, the whistle-blower rarely has a

personal interest in the outcome of any investigation into their concerns. As a result, the

whistle-blower should not be expected to prove their case; rather he or she raises the

concern so others can address it. This is different from a complaint. When someone

complains, they are saying that they have personally been poorly treated. This poor

treatment could involve a breach of their individual employment rights or bullying and the

complainant is seeking redress or justice for themselves. The person making the complaint

therefore has a vested interest in the outcome of the complaint, and, for this reason, is

expected to be able to prove their case.

20.4.1. What information should a whistle-blower provide?

You should state the facts with as much specific information as possible so that your
allegations can be investigated. You should not speculate or draw conclusions, and should
be prepared to be questioned further. Below are basic questions you should answer to help
you describe the situation. Note that these are for illustrative purposes only and may or may
not be asked by the interviewer.
Â Identify the person(s) engaged in the wrongdoing.

Â Do you suspect that a supervisor or management is involved? Or do you know that a

supervisor or management is involved?

Â Is management aware of this problem?

Â What is the nature of the wrongdoing?

Â Where did this incident or violation occur?

Â How long do you think this problem has been going on?

Â How did you become aware of this violation or wrongdoing?

TDEA Human Resources Manual

90

Â Provide all details regarding the alleged violation, including the locations of witnesses

and any other information that could be valuable in the evaluation and ultimate

resolution of this situation.

Supporting evidence for the allegations, if available, is clearly helpful. However, TDEA does

not require individuals to have evidence before reporting the matter, but it does say that the

individual must reasonably believe the information is substantially true. Individuals should

talk to someone in their service line or any other whom he/she feel convenience about their

concern at the earliest opportunity rather than wait to collate any evidence.

20.4.2. What happens after I file my whistle-blower report?

A preliminary investigation will be conducted and you may be contacted with additional

questions. The preliminary investigation will determine if a full investigation should be

undertaken and by whom.

20.4.3. Do I be informed of the outcome of my report?

You generally have the right to be informed of the disposition of your disclosure and the

findings of any investigation, although there might be overriding legal or public interest

reasons not to do so.

20.4.4. Can I discuss the matter with friends and colleagues?

If you self-disclose your identity, the TDEA will no longer be obligated to maintain your

confidentiality. To protect your confidentiality and the confidentiality of the investigation, it is

advisable not to discuss the matter with friends and colleagues.

TDEA Human Resources Manual

91

21. Health and Safety

Health and safety of staff is an important concern of the organization and will be protected to

the maximum possible extent. Maintaining satisfactory health and safety standards require

combine effort of the staff members, the administration and the senior managers. The

Administration Officer has overall responsibility of the safety of staff while at work; similarly

managers share the responsibility with regard to staff working under their control. Guidelines

for maintaining healthy and safe physical working environment are presented below;

important guidelines will be displayed as reminder at prominent places for continuing

attention of staff members:

21.1. Guidelines for Staff Members

I. Take reasonable care of yourself, colleagues and others who may be affected by

your actions;

II. Follow the instructions provided by the Administration Dept. related to work and use

of equipment;

III. Report/share any health or safety concerns to the Administration or officer

designated to look after health and safety matters;

IV. Ensure that your work area is generally tidy and free from anything that could cause

a slip, trip, fall, or collision;

V. Make sure that you deal with, or report, spilt liquids, torn carpets, trailing cables, and

obstructions such as boxes, paper, bags/briefcases etc.;

VI. Keep corridors, stairwells and emergency exits clear at all times;

VII. Keep the cupboard doors and filing cabinet drawers close as they can cause injuries

to others;

VIII. Prevent cabinets from toppling over by loading the bottom drawers first and by not

overloading the top drawers. Always close one drawer before opening the next;

IX. Ensure that all items are properly placed so that they do not topple over onto

someone, or cause an obstruction or tripping hazard;

X. Never attempt to repair any electrical or electronic equipment, report any fault to the

concerned person;

XI. Last person leaving the room must switch off all the electric and gas appliances of

work station like computers, lights, lamps, air-conditioners, heaters etc.;

XII. In case of an injury, get proper first aid treatment from a (first aid) trained staff

member.

21.2. Guidelines for Management

I. The TDEA workspaces must have adequate and safe infrastructure, including air

conditioning, adequate communication system etc. The Administration Officer or the

designated officer will be responsible for the safety of the office infrastructure

TDEA Human Resources Manual

92

(furniture, computers and related equipment, electric wiring and extensions,

communication equipment etc.), office security and general cleanliness etc.

II. Work spaces will be kept clean, hygienic and modestly designed to encourage staff

motivation, productivity and interaction;

III. The TDEA indoors (enclosed places) are strictly smoke-free;

IV. The TDEA will take reasonable measures to make its office easily accessible to the

disabled staff and visitors; other staff will be expected to be sensitive to the needs of

such individuals and any reasonable special arrangement needed for such staff will

be provided;

V. Fire extinguishers will be prominently displayed and staff will be well trained in their

use. Fire drills will be conducted periodically as determined by the F&A Dept.;

VI. Emergency exit signs will be displayed as appropriate. The Administration Dept. shall

prepare and update the emergency plan and periodically share it with the staff;

VII. The TDEA vehicles will be maintained for efficiency and safety; during vehicular

travel, the TDEA staff must use adequate safety precautions such as seat belts,

following speed limits, taking appropriate rest while driving etc.;

VIII. The TDEA office will maintain a first-aid kit and a satisfactory number of staff to be

able to provide first aid; and

IX. Emergency phone numbers including: police, fire brigade, ambulance etc. will be

appropriately displayed near the phones.

TDEA Human Resources Manual

93

22. CODE OF ETHICS
20

22.1. Introduction

22.2. Applicability of Code

Â The Code of Ethics and Conduct set forth below and henceforth referred to as ñthe

Codeò, is applicable to;

¶ All the activities of TDEA. This Code covers all employees, officers,

consultants, member organizations and Board of TDEA;

¶ TDEA and all affiliates, partnerships, and other organizations over which

TDEA has control or significant influence; and

¶ All the projects being implemented by TDEA.

22.3. Using the Code

Â Read through the entire Code;

Â Think about how the Code applies to your job, and consider how you might handle

situations to avoid;

Â Improper, illegal or unethical actions; and

Â If you have questions, ask your supervisor, manager or contact another one of the

resources listed in this Code. (Annex-30)

22.4. Statement of Core Values

22.5. Vision

ñA democratic and just society that guarantees rights, respect and dignity of all individuals.ò

22.6. Mission Statement of TDEA

TDEA strives to strengthen public accountabilities by enhancing capability of citizensô

associations to work for civil liberties, improved governance, democracy and peace in

Pakistan.

22.7. Key Principles and Core Values of TDEA

TDEA upholds the following key Principles and core values in the performance of its work,

public interactions and organizational procedures and process:

i. Inclusion: TDEA/FAFEN believes in inclusion as the basis for strengthening

democratization, and therefore, encourages greater participation of all stakeholders

particularly the marginalized in its work.

ii. Integration: TDEA/FAFEN believes in partnerships and networks as critical in

integrating and strengthening voices of citizens and their associations for civil

liberties, improved governance, democracy and peace in Pakistan.

20 Added Clause in Seventeenth Meeting of Board of Trustees, Resolution No: bot17-10/2014-05

Effective Date: October 22, 2014

TDEA Human Resources Manual

94

iii. Neutrality: TDEA/FAFEN does not support any political party.

iv. Transparency: TDEA/FAFEN procedures and processes maximize organizational

transparency.

v. Accountability: TDEA/FAFEN is open to public accountability of its governance,

work, performance and conduct.

vi. Commitment to Democracy: TDEA/FAFEN practices democratic decision-making

processes in its management and programs.

vii. Rule of Law: TDEA/FAFEN adheres to the all provisions in the constitution, law,

rules and regulations in vogue in the country that are not in violation of civil and

political liberties.

viii. Objectivity: TDEA/FAFEN gives primacy to robust methodologies and information

based on facts and/or credible research and evidence as a cornerstone to its

processes, programming, public positions and advocacy.

ix. Non-Discrimination: TDEA does not discriminate and condone discrimination on the

basis of caste, colour, ethnicity, creed, gender, religion, political, geographical or

linguistic background, marital status, sexual orientation, age or physical disability,

etc.

x. Best Practices: TDEA enhances its organizational competence by incorporating

best program and management practices and standards.

22.8. Code of Ethics and Conduct

The Code is meant for all the personnel of TDEA to ensure high standards and makes it

clear how potential conflicts of interests are dealt with. The Code is not intended to address

very specific legal or ethical situation. Rather, persons covered by this code are expected to

adhere to it and to all the policies and procedures of TDEA, including those referred in the

HR, Procurement, Finance, Grants, Internal Audit, Network, and other Manuals of TDEA, by

using common sense and good judgment, asking questions, and seeking guidance. TDEA

expects all its personnel to understand and comply with this code at all times in carrying their

duties.

TDEA personnel who deal with contracts and grants are responsible for knowing and

complying with all applicable laws, regulations, standards, and contractual obligations, even

when they are not specifically addressed in the Code. They can also request senior

management to solicit legal advice on certain matters which are complicated and/or require

professional judgment beyond their expertise. Because violations of certain requirements

can result in the imposition of significant civil or criminal penalties to TDEA or the person

involved, strict adherence to these applicable requirements and the Code is essential. In the

event an employee violates the standards outlined in the Code, TDEA will determine the

appropriate action to be taken.

Employees are required at the time of employment and periodically thereafter to certify that

they have reviewed and will adhere to the Code. (Annex 30 Acknowledgement of Code of

Ethics)

TDEA Human Resources Manual

95

A. Ethical Decision Making
Ethical decision making is essential to the success of our organization. Some decisions are

obvious and easy to make; others are not. For all of us at TDEA, the manner in which we

approach our work is just as important as the outcomes we seek to achieve.

We work at TDEA because our internal compass leads us to do what is right. That same

internal compass must guide us to meet the highest ethical standards in all of our operations

and interactions. If you are confronted with a situation that causes you concern, ask you r

self these questions:

Â Would you want your supervisor or colleagues to know?

Â How would you feel if your actions were published in the newspaper, broadcast on

the radio, or posted on the internet?

Â How would you explain your actions to an auditor, investigator, or member of the law

enforcement agency?

Â Would you be proud to tell your parents, your spouse, or your children?

No code of conduct can anticipate each and every situation you may confront in your work,

but your conviction to do what is right, combined with the guidance set forth in this code, will

serve you well in your work at TDEA.

If you are uncertain about the proper course of action in any situation, you should consult the

Code of Ethics and Conduct as well as your colleagues. Donôt forget that you are surrounded

by dedicated colleagues who are also called upon to ñdo what is right.ò

B. Abide by the Law
Regardless of local practices, we have rules for how to use funding appropriately. TDEA

strives to represent the best professional practices in accordance with applicable laws.

1. Treat Others with Dignity and Respect

TDEA is committed to providing committed to providing a work environment that promotes

equal opportunity, dignity and respect. Our policies promote equal employment opportunities

for all persons regardless of race, colour, religion, gender, age, marital status, sexual

orientation, national origin, citizenship status, disability, veteran status, genetic information or

any other legally protected status.

Equal opportunity extends to all aspects of the employment relationship, including hiring,

transfers, promotions, training, terminations, working conditions, compensation, benefits and

other terms of employment.

TDEA strives to keep the workplace free from all forms of harassment, including sexual

harassment. TDEA considers harassment in any form to be a serious offense. Employees

should familiarize themselves with TDEAôs Sexual Harassment Policy, which can be found in

the HR Manual.

Employees who believe they have been discriminated against or harassed should

immediately report the incident to their supervisor or refer the case to committees designed

for the said purposes. Supervisors or employees found to have engaged in discriminatory

conduct or harassment are subject to immediate disciplinary action, including possible

termination of employment.

TDEA Human Resources Manual

96

2. Preventing Workplace Violence and Harassment

TDEA strictly prohibits actual or threatened violence against co-workers, visitors or anyone

else who is either on our premises or has contact with employees in the course of their

duties. We expect that all relationships among persons in the workplace will be professional

and free of bias, harassment and violence. Every threat of violence is serious. We must

report any such event immediately. Threats of immediate concern should be referred to the

Internal Disciplinary Committee of TDEA. Other threats must be brought to the attention of

designated security focal persons of TDEA.

3. Political Activities

Employees may not directly or indirectly use any TDEAôs funds, property, assets, services,

or facilities to participate or intervene in any political campaign on behalf of, or in opposition

to, any candidate for public office, or to contribute to any political party, campaign, political

action committee, or public office -holder. Network manual for member organizations and

Board also provide specific guidance in this regard.

4. Charitable Contributions

While TDEA personnel are free to support private charities on their own time with their own

resources, TDEA personnel are prohibited from making any corporate charitable donation in

the form of funds, complimentary facilities, or services of any kind without the express written

approval of the CEO who shall base any such approval considering the amount, timing, and

means of the charitable contribution. Some donors do not allow charitable contributions to be

charged to their funds and hence, due care needs to be exercised.

5. Alcohol and Drug-Free Workplace

It is TDEAôs policy to maintain an alcohol and drug-free work place. It is unlawful to

distribute, dispense, possess, or use a controlled substance at any TDEA facility. For the

purposes of this provision, controlled substances include:

Â Illegal drugs and narcotics;

Â Prescription drugs obtained or used without a legal prescription; or

Â Other unlawful substances or materials.

Failure to comply with this policy will result in TDEA taking appropriate action against the

employee, up to and including termination.

6. No Bribes or Kickbacks

TDEA prohibits any activity that could be perceived as an attempt to improperly influence,

obtain, or reward favourable treatment in connection with any funded agreement. This

prohibition includes bribery of government officials or offering or receiving kickbacks from

contractors, subcontractors, grantees, vendors etc. TDEA employees are prohibited from

providing, attempting to provide, offering directly or indirectly, or accepting, any money, fee,

commission, credit, gift, gratuity, thing of value, or compensation of any kind to any

government official, the contractor or its employees, or a subcontractor or its employees for

the purpose of improperly obtaining or rewarding favorable treatment in connection with any

contract, grant, cooperative agreement, subcontract, sub grant, or any other occupational

dealing.

TDEA Human Resources Manual

97

7. Proprietary Information

It is important that we respect the property rights of others. TDEA strictly prohibits acquiring

or seeking to acquire improper means of a competitorôs secrets or other proprietary or

confidential information. We will not engage in unauthorized use, copying, distribution or

alteration of software or other intellectual property of others.

C. Comply with Donor Requirements

We are committed to our donors, and the society we serve. This commitment, along with our

compliance with TDEAôs policy manual and adherence to this code, ensures that we provide

need driven and effective services to our donors and beneficiaries.

1. Know Agreement Requirements

All project staff members are required to read and understand the award agreements and

any modifications. All project managers must know what costs are allowable and appropriate

under their awards. Staff should be particularly attentive to applicable programmatic and

administrative requirements for:

Â Logical/ Results framework;

Â Program implementation plan;

Â Monitoring and evaluation plan;

Â Geographical area of project implementation;

Â Reporting deadlines;

Â equipment and vehicle purchases or leases;

Â source and origin of goods and services, if applicable;

Â competition and minimum bids;

Â ineligible and restricted commodities such as pharmaceuticals and fertilizer (for USG

funds);

Â property management and inventory control; and

Â subcontract and contract provisions, approvals, and advances reporting.

D. Work Responsibly

1. No Conflicts of Interest

TDEA has many donors, suppliers, other implementation and facilitating partners, and

beneficiaries, all of whom are important to our success. All of these relationships must be

based entirely on fair dealing. Professional courtesies can build organizational reputation,

but they can also create a perception of conflict of interest that can undermine the integrity of

our relationships. All persons covered by this Code are required to avoid actions that create

actual or potential conflicts of interest. In addition, all persons covered by this Code are

required to report any conflicts of interest that arise and are in any way connected to TDEA.

What constitutes a conflict of interest or an unethical work practice? This is both a moral and

legal question, and it is therefore not possible to define all the various circumstances and

relationships that would be considered unethical. TDEA has the conflicts of interest policy in

place which describes in detail the specific situations which results into conflicts of interest

and the reporting mechanism for individuals having any actual or potential conflicts of

TDEA Human Resources Manual

98

interest connected to TDEA. All the personnel must read carefully and understand the COI

policy of TDEA to avoid any consequences resulting from noncompliance to the policy.

2. Donôt Compete with TDEA

Employees must not take for themselves personally, or direct to a third party, a business

opportunity discovered while carrying out duties and responsibilities for TDEA, unless TDEA

is first offered the opportunity and turns it down. Employees must also not use any TDEA

property or information learned in the course of employment at TDEA to compete with TDEA

to its detriment.

3. Maintain a Duty of Loyalty

TDEA strives to embody the highest standards of ethical behaviour, and is committed to act

at all times in a manner consistent with applicable laws and regulations.

Employee loyalty to TDEA and its goals is integral to TDEAôs success. In acting on these

principles, employees of TDEA are expected to maintain exemplary integrity and ethical

standards, to comply with all applicable laws and regulations, and to refrain from advancing

any personal interests that conflict with those of TDEA.

Employees are expected to devote their full working time, attention, and energies to their

jobs. Because of the nature of TDEAôs work, employees may also be required to travel or be

available at times outside regular work hours to fulfil their professional obligations.

Employees must notify the Human resource unit before accepting a significant leadership

position, including board membership, in another organization, whether or not the position

includes compensation.

Employees and others who make or are involved in procurement decisions are also required

to declare their existing conflicts of interest at least on an annual basis or less frequently as

determined by TDEA.

4. Maintain Accurate Records and produce reliable internal / external information

Accurate and reliable financial records are of critical importance in meeting TDEAós financial,

legal, and contractual obligations. TDEAôs financial books, records, and statements shall

properly document all assets and liabilities and accurately reflect all transactions of the trust.

No false entries shall be made on TDEAôs books or records for any reason.

TDEA employees must ensure that documentation and records are developed and

maintained carefully and accurately in accordance with all applicable legal requirements and

TDEAôs internal procedures, and that TDEA funds are meticulously expended and

accounted for.

TDEA employees must not submit data that is in any way inaccurate, incomplete, or

misleading, when reporting data of any kind, whether internally or to an existing or potential

donor or any subcontractor. Likewise, they may not falsify, alter, or distort information to be

submitted. This includes time sheets or other time records, cost reports, expense reports,

pricing proposals, certifications relating to cost or pricing data, or request s for payment.

Falsification includes changing a document after it has been signed or otherwise completed,

unless the responsible counterpart has agreed to the changes, and the agreement to the

changes is properly noted on the document.

TDEA Human Resources Manual

99

In particular, when you sign a timecard or other labour documentation, either manually or by

reporting electronically, you are certifying that the timecard or electronically reported time

accurately reflects how your time was utilized at work.

TDEA employees charging to funded agreements must be particularly careful to ensure that

hours worked and cost expended are allocated to the account for which the work and costs

were incurred. Improper shifting of costs from one contract to another, improper charging of

non-contractual time to contracts, improper charging of labour or materials, and the falsifying

of time are strictly prohibited.

A cost may not be charged or allocated to a government contract if the cost is unallowable

by regulations or contract provisions, or is otherwise improper.

Intentional or careless false reporting or mischarging will result in discipline up to and

including termination. An individual who manipulates charges to a contract may be subject to

criminal charges and place TDEA in peril of investigation and prosecution including fines,

penalties, suspension, and debarment.

Documents related in any way to an on-going or potential investigation of TDEA by a

government agency or any other official proceeding must not be destroyed, discarded, or

altered.

5. Cooperate with Officials and Auditors

TDEA employees are expected to cooperate with all government or donor/client officials and

auditors fulfilling their oversight responsibilities for the financial reporting process, the system

of internal control, the audit process, and the organizationôs process for monitoring

compliance with laws and regulations and the Code of Conduct.

6. Donôt Give Gifts to Government Officials

TDEA strictly prohibit s any activity that could be perceived an s an attempt to improperly

influence, obtain, or reward favourable treatment from government employees by providing

anything of value to government employee, even if there is no intent to influence an official

government action or decision.

Consistent with this Codeôs prohibition on bribes and kickbacks, and other national anti-

corruption laws, restriction of gifts to government officials may apply.

7. Donôt Take Personal Gifts from Suppliers, Subcontractors, Grantees or

Beneficiaries

TDEA has adopted a zero tolerance policy on gifts and therefore, it is of overriding

importance that procurement personnel should not be placed in a position where their

actions may constitute or could be reasonably perceived as reflecting favourable treatment

of an individual or entity by accepting offers of gifts, hospitality or other similar favours.

Personnel should at all-time behave in a way that upholds the values, integrity and good

reputation of TDEA and that never gives the impression of impropriety.

Because of TDEAôs zero tolerance policy on acceptance of gifts and hospitality, procurement

or other personnel involved in any aspect of procurement are prohibited from accepting any

gift including drinks, meals, tickets, hospitality, transportation, or any other form of benefits,

even if it is in connection with an official working visit, from any person who would not have

made the gift or provided hospitality if the personnel had not been working for TDEA

TDEA Human Resources Manual

100

regardless of the value and of whether the outside source is or is not soliciting business with

TDEA. Exceptions to this rule are invitations to lunches, dinners, receptions, etc., from

governments, funding sources, or other partner organizations that may be accepted when

such invitations are part of TDEA personnel's official functions and in normal course of

business.

All items received from vendors, subcontractor, grantees or beneficiaries, even of nominal

value, shall be reported to the HR Unit and returned to the vendor, subcontractor, grantee or

beneficiary. TDEAôs policy is generally to refuse to receive any gift that is more than nominal

in value, or is given for the purpose of influencing an official TDEA duty.

If an employee receives a gift more than nominal in value under circumstances where

returning the gift or offering to pay for it may be an affront to the giver, the employee should

report the gift immediately to his/her supervisor. TDEA management will determine the

appropriate disposition for any such gift.

8. Compliance by Vendors, Grantees, Subcontractors and Consultants

All vendors, grantees, subcontractors and consultants working with TDEA are expressly

required to comply with all applicable laws, regulations, standards, and contractual

obligations applicable to our work. Each such contract with a subcontractor, grantee or

consultant shall also provide for the termination of the contract in the event the

subcontractor, grantee or consultant violates applicable laws, regulations, standards,

contractual obligations. Following is the code of conduct of TDEA for vendors, grantees,

subcontractors and consultants;

I. They must uphold the human rights of workers, and treat them with dignity and

respect as understood by the international community;

II. They shall not discriminate against any worker based on race, colour, age, gender,

sexual orientation, ethnicity, disability, religion, political affiliation, union membership,

national origin, or marital status in hiring and employment practices;

III. They must be committed to a workplace free of harassment. Suppliers shall not

threaten workers with or subject them to harsh or inhumane treatment, including

sexual harassment, sexual abuse, corporal punishment, mental coercion, physical

coercion and verbal abuse;

IV. They shall not use any form of forced, bonded, indentured, or prison labour. All work

must be voluntary and workers shall be free to leave work or terminate their

employment with reasonable notice;

V. Child labour is strictly prohibited. They shall not employ any children;

VI. Under no circumstances the workweek shall exceed the maximum permitted under

applicable laws and regulations in Pakistan. They must offer vacation time, leave

periods, and holidays consistent with applicable laws and regulations in Pakistan;

VII. They must pay all workers at least the minimum wage required by applicable laws

and regulations of Pakistan and provide all legally mandated benefits;

VIII. They must respect the right of workers to associate freely, form and join workers

organizations of their own choosing, seek representation, and bargain collectively, as

permitted by and in accordance with applicable laws and regulations of Pakistan;

TDEA Human Resources Manual

101

IX. They must be committed to creating safe working conditions and a healthy work

environment for all of their workers;

X. They must be committed to reducing the environmental impact of their designs,

manufacturing processes, and waste emissions;

XI. They must be committed to the highest standards of ethical conduct when dealing

with workers, suppliers, and customers;

XII. Corruption, extortion, and embezzlement, in any form, are strictly prohibited.

Suppliers, grantees, subcontractors or consultants shall not engage in corruption,

extortion or embezzlement in any form and violations of this prohibition may result in

immediate termination of services and in legal action;

XIII. They must disclose information regarding their business activities, structure, financial

situation, and performance in accordance with applicable laws and regulations and

prevailing industry practices;

XIV. They shall not offer or accept bribes or other means of obtaining undue or improper

advantage;

XV. They must uphold fair business standards in advertising, sales, and competition;

XVI. They are encouraged to engage the community to help foster social and economic

development and to contribute to the sustainability of the communities in which they

operate;

XVII. They must respect intellectual property rights, safeguard customer information, and

transfer of technology and know-how must be done in a manner that protects

intellectual property rights; and

XVIII. They must adopt or establish a management system designed to ensure compliance

with this Code and applicable laws and regulations in Pakistan.

E. Protect the Reputation and Assets of your Organization

1. Confidential and Material Non-Public Information

Confidential information generated and gathered in the course of our programmatic and

operational activities is a valuable asset. Protecting this information is critical to our

reputation for integrity and our relationship with donors and partner organizations, and

ensures compliance with applicable laws. All confidential information, regardless of its form

or format, must be protected from the time of its creation or receipt until its authorized

disposal.

Confidential information is information that you create, develop, receive, use or learn in the

course of your employment with, or service as a director or officer of TDEA. It includes

information that is not generally known by the public about TDEA our affiliates, our

employees, our donors or other parties with whom we and our affiliates have a relationship

and who have an expectation of confidentiality. This also includes information about

employees, operations, programs, products, services, strategies, research, policies,

systems, budgets, proposals, finances, plans, and donor relationships.

TDEA personnel must protect the proprietary information of TDEA and its affiliates against

improper release or disclosure. This requirement extends to protecting sensitive and private

TDEA Human Resources Manual

102

information of TDEA employees. During and after their employment at TDEA, employees

must refrain from disclosing any confidential or proprietary information to anyone outside

TDEA, except as authorized by the board, or as required by law.

Furthermore, employees must not, without prior authorization from CEO/COP, publish any

writing, participate in any published interview, or make any public speech or other statement

that provides information about or otherwise reflects on TDEA or its relationship with any

donor or implementing partner.

TDEA does not solicit nor will it receive any sensitive proprietary internal government

information, including budgetary or program information, before it is available through normal

processes.

2. Intellectual Property

Any work produced in the course of employment at TDEA is the exclusive property of TDEA.

As a condition of employment, TDEA employees waive any rights ï including intellectual

property rights to such work products, and may not produce, distribute, or make any other

use of such work products outside TDEA without written authorization from the management

of TDEA.

Employees should take all available steps to protect TDEAôs intellectual property. Any work

developed, designed, or authored by TDEA or any of its personnel and authorized for

external distribution, including any websites or material posted on the inter net, should bear

a copyright notice on it.

TDEA employees should avoid the unauthorized use of copyrighted materials of others,

including material which may be readily available without charge on the internet. Employees

should consult with the management if there is a question about the permissibility of photo

copying, excerpting, displaying, disseminating, electronically copying, transmitting, or

otherwise using copyrighted materials. Similarly, using the trademark or service mark of

another organization, even one with which TDEA has an official relationship, always requires

prior approval by the concerned authorities.

Employees are expected to comply with license agreements that govern the use of software

created and copyrighted by companies other than TDEA. Reproducing or installing software

without authorization may violate these agreements and be illegal.

3. Assets of TDEA

TDEA assets, which include information technology, office supplies, equipment, furniture,

vehicles, and work space, are provided to TDEA personnel in furtherance of TDEAôs

operations. TDEA personnel are responsible for safeguarding these assets and ensuring

they are used appropriately. Using TDEA assets for viewing or sending pornography;

gambling; violating copyright or trademarks; solicitation; or distribution activities that are not

related to an employeeôs duties; or for any purpose other than TDEAôs work (except for

limited, necessary personal communications, or as specifically authorized by TDEA) is

prohibited.

Any person found to be engaging in or attempting theft or other improper use or diversion of

TDEA property, including physical assets, funds, documents, intellectual property, personal

property of other employees, or any other item of value, will be subject to immediate

discharge and possible criminal proceedings.

TDEA Human Resources Manual

103

4. Communications with the Public

In internal or external communication, there will be no material omissions or exaggerations

of fact, no use of misleading photographs, nor any other communication that would tend to

create a false impression about or misunderstanding of TDEA.

The Code prohibits TDEA personnel from disclosing any information, confidential or not,

outside of appropriate work channels. Any disclosure of organizational information through

social media networks, on-line chat rooms, on websites, or in blogs may be restricted.

22.9. Implementation

TDEAôs compliance program is intended to ensure that TDEA

Â follows internal policies;

Â complies with external regulations and statutes; and

Â provides training and to staff regarding the Code of ethics and conduct

A) Non-Retaliation

TDEA will not tolerate retaliation against anyone, who in good faith makes a report of a

violation or suspected violation under this code or any other policy of TDEA. Any such

retaliation would be considered as serious violation of this code and grounds for immediate

corrective action. Such action may include termination of employment. Allegations of

retaliation will be investigated immediately and, if substantiated, will result in appropriate

disciplinary action.

B) Consequences for Failure to Comply

The matters addressed in TDEAôs Code are of the utmost importance to TDEA, and

compliance with the requirements contained herein is essential to TDEAôs ability to

accomplish its objectives in accordance with the law and TDEAôs stated values. Accordingly,

it is expected that all TDEAôs staff members strictly adhere to it in performing their duties.

In addition to avoiding improprieties, employees must also avoid the appearance of

impropriety or any action that might misrepresent to employees and partners of TDEA that

improper behavior is condoned.

The nature of offence (major or minor) will be decided by the relevant authority, taking

into account the gravity of misconduct, previous record of the staff member, and any

other circumstances that may exist at the time of misconduct.

TDEA will take appropriate action against any employee whose actions are found to violate

the code. Such action may include immediate termination of employment at the TDEAôs own

discretion. In addition, where TDEA has suffered a loss as the result of an employeeôs

violation of the code, TDEA may pursue any available remedies against the employee

responsible.

TDEA Human Resources Manual

104

23. ANNEXURES

TDEA Human Resources Manual

105

ANNEX NO. 1

DISCLOSURE OF AFFILIATIONS

Name of Employee: ___

Designation: ___

I hereby disclose that I am affiliated with the following government and non-government entities in remunerated or

voluntary capacity and declare that there is no conflict of interest, real or perceived, with TDEA or any of its programs,

policies procurements and positions:

Sr.
No.

Name of Organization Type of Affiliation
Compensation

Status
Conflict of

Interest

I have identified all affiliations about which information has been requested to the best of my knowledge, and I agree
to update this statement as and when required.

 __________________________ __________________________

 Date and Signature Name and Designation

TDEA Human Resources Manual

106

ANNEX NO. 2

PERSONNEL REQUISITION FORM

(Authorization must be obtained 1 month before expected start date of job)

Name of Supervisor: Department:

Project/Program: Job title:

Budget availability (Y/N):

Location:

Start date of job (proposed): Salary range:

1. Benefits applicable (V appropriate boxes)
Ã CPF Ã Medical Ã Overtime Ã Day Care

2. Contract Type (V appropriate box)
Ã Temporary Ã Permanent Ã Contractual

(For Temporary give category) __

3. Duration of contract (specify in months/years):

4. Do you have approved Job Description from the relevant director (Yes/No) (if yes Please
attach)

5. Mode of Recruitment
Ã Ad in newspaper Ã E-mail circulation Ã Website

Ã Notice boards Ã Other (Please specify) _________________________

6. Authorizations :

Manager Finance Name Date Signatures

Department Head of the

proposed position

Name Date Signatures

Chairman of the Board /Chief

Executive Officer/ Chief of Party

/Project Director

Name Date Signatures

Submitted By: Name Date Signatures

Received by HR Focal Person Name Date Signatures

(Note: After approvals submit the form to HR focal person for further action and record)

TDEA Human Resources Manual

107

ANNEX NO. 3

REFERENCE CHECK FORM

Candidate Name : Date of Reference Check:

Position applied for: Project Name:

Last Designation: Last Drawn Salary:

Refereeôs Name: Refereeôs Designation:

1. In what capacity you observed the candidate's work?

2. How was the candidate's relationships with his/her co-workers, reporting staff (if applicable), and supervisors?

3. What are the candidate's most significant areas to improve?

4. Was the candidate aware of his/her weaknesses and did he/she attempt to address them?

5. Would you recommend him/her for this position? Why or why not?

6. Would you rehire this individual? Why or why not?

7. What was his/her reason for leaving the organization?

Comments (Optional):

Reference checked by:

 Signature _____________________
 Human Resources Representative

TDEA Human Resources Manual

108

ANNEX NO. 4

PERSONAL FILE CHECKLIST

PERSONNEL FILE CHECK LIST

Employee Name:

Position Title:

Date of Joining: Emp ID #:

Employee Status: Contractual Ä Short-term Project Employees Ä

CONTENTS Comments

1. Personnel Requisition Form Ä

2. Call for Applications/Advertisement/Headhunting form Ä

3. Resume/CV Ä

4. Test Assessment Ä

5. Interview Evaluation Forms with Recommendations Ä

6. Pre-Employment Reference Checks Ä

7. Acknowledgement Compendium of Policies and Procedures Ä

8. Prob/Annual Performance Appraisal Form Ä

9. Job Description Ä

10. Credentials (Academics & Experience Letters) Ä

11. National Identity Card/Passport Copy (either one) Ä

12. Passport Size Photographs Ä

13. Health/Life Insurance Form Ä

14. Beneficiary Designation Form Ä

15. Contributory Provident Fund Form Ä

16. Conflict of Interest Forms (A&B) Ä

17. Employment Form/Personal Information Form Ä

18. Contracts/Addendums/Job Offer Letter Ä

19. Confirmation Letter Ä

20. Final Settlement/Clearance Form/Exit Interview Ä

TDEA Human Resources Manual

109

ANNEX NO. 5(A)

JOB APPLICATION FORM

Name: Date:

Current Employer: Current Designation:

Last Drawn Salary Expected Salary

Applying for

Job Title: Department:

Availability to Join Location

1. What was your reason for leaving your last job? __

2. What do you think your present/previous employer would say about you? _____________________

3. Tell us about the best aspect of your previous work experience. ____________________________

4. Tell us about the worst aspect of your previous work experience. ___________________________

5. What do you know about TDEA and FAFEN? ___

6. Why do you want to work for TDEA? ___

7. What do you know about the work responsibilities of this job position? _______________________

8. Why should we select you over other potential candidates? ________________________________

9. Describe yourself in three words:

 1. _______________________ 2. _______________________ 3. _______________________

10. Mention three positive traits you donôt have.

 1. _______________________ 2. _______________________ 3. _______________________

11. Where do you see yourself five years from now? __

12. What is your dream job? ___

Comments:

 (Candidateôs Name and Signatures)

TDEA Human Resources Manual

110

ANNEX NO. 5(B)

APPLICATION FORM WITH HEAD-HUNTING

Name: Date:

Current Employer: Current Designation:

Last Drawn Salary: Expected Salary:

Applying for

Job Title: Department:

Availability to Join: Applied through:

Referred by: (if)

Name

Designation

Signatures

1. What was your reason for leaving your last job?

 __

2. What do you think your present/previous employer would say about you?

 __

3. Tell us about the best aspect of your previous work experience.

 __

4. Tell us about the worst aspect of your previous work experience.

 __

5. What do you know about TDEA and FAFEN?

 __

6. Why do you want to work for TDEA?

 __

7. What do you know about the work responsibilities of this job position?

 __

8. Describe yourself in three words:

 1. _______________________ 2. _______________________ 3. _______________________

9. Mention three positive traits you donôt have.

 1. _______________________ 2. _______________________ 3. _______________________

10. Where do you see yourself five years from now?

 __

 Comments: __

 __

 __

 (/ŀƴŘƛŘŀǘŜΩǎ Name and Signatures)

TDEA Human Resources Manual

111

ANNEX NO. 6

COMPARATIVE SHEET FOR RECRUITMENT

Comparative Sheet - Position Name-Project Name Date:

S.
No

Candidate
Name

Panel

Member 1

Panel

Member 2

Panel

Member 3

Panel

Member 4

Qualification

(15)

Relevant

Experience

(15)

Relevant

Experience

with TDEA-

FAFEN (10)

40 % of
G, H, I

Interview

Evaluation

Score

30%
Interview

Test Score 30% Test
Total %

out of 100

Total (Test

Score

+Interview

Evaluation)

Expected

Salary PKR
Panel Remarks

1 Applicant 1

2 Applicant 2

3 Applicant 3

4 Applicant 4

Note:

Interview Evaluation 30

Test Evaluation 30

Panel Approval:
 __________________ __________________ __________________ __________________

 Panel Member 1 Panel Member 2 Panel Member 3 Panel Member 4

Recommendation/Justification Comments: ___

HR Comments (if any): ___

HR Focal Person:___________________________ Final Approval: _____________________________

 Chief Executive Officer

TDEA Human Resources Manual

112

ANNEX NO. 7

INTERVIEW EVALUATION FORM

Name of Candidate: ______________________________ Position Applied For: _______________________ Name of Interviewer: ___________________________ Date: _____________

Sr.
No.

Competency Assessment Criteria
Outstanding

(4)
Good

(3)
Acceptable

(2)
Marginal

(1)
Not Acceptable

(0)

1.
Effective
Communication

Carefully listens to questions

Articulates appropriate responses

Allows others to complete sentences without interrupting them

Uses simple and non-jargoned language

Speaks well

2. Interpersonal Skills

Neutral and calm minded

Experience of regular reporting to Management

Team building and conflict resolution approach

Stress management and multi-tasking capability

Transparent and unbiased approach

Coaching and mentoring of juniors

Ethically sound and disciplined

3.
Sound Knowledge &
Understanding

Sound understanding of Generally Accepted Accounting Principles

Awareness of best practices

Compliance with policies and procedures

4. Relevant Expertise

Expertise in Financial Management

Expertise in Budgeting and Forecasting

Knowledge of costing principles

Working Experience with Development Sector

5. Flexibility

Experience of working in difficult circumstances

Experience of working under tight deadlines

Experience of working for longer hours

Experience of extensive travelling

TDEA Human Resources Manual

113

Comments:

Expected Salary:

Fit for Hiring Ã A Good Possibility Ã Need Second Interview Ã Not Suitable Ã

 (Interviewerôs Signature)

TDEA Human Resources Manual

114

Attach colour ed

passport size

photograph

ANNEX NO. 8

EMPLOYEE INFORMATION FORM

Name:

CŀǘƘŜǊΩǎ bŀƳŜΥ

IǳǎōŀƴŘΩǎ bŀƳŜΥ

CNIC No.

Present home address:

Permanent address (if different

from above)

/ƻƴǘŀŎǘ bƻΩǎ

(land line & cell)

Two Contact Nos. in case of

emergency

Blood group

Bank account details (a/c No., Bank,

Branch)

Name and email address of next to kin Relation Address Phone number

with Area code

Names and relation with dependant:

S. No. Name Age Relation

1

2

3

4

5

6

TDEA Human Resources Manual

115

¶ Have you ever convicted any crime or ever-in prison for any offense?

YesÃ No Ã

If yes, please provide the details of offense and verdict

¶ Are you a defaulter of any bank or financial institution? If yes, state the duration of your default?

YesÃ No Ã

¶ Are you addicted to any drug? If yes please mention the type of drugs you are addicted to?

YesÃ No Ã

Do you have any disability? If yes then please mention what facilitation you need from TDEA to perform your

day to day activities at work? YesÃ No Ã

Have your previous employer released you from the Job? If yes, please attached the resignation copy?

 YesÃ No Ã

Are you engaged in any volunteer work or paid work for any other organization? Please explain the nature of

work. YesÃ No Ã

¶ Do you have any disease that you want to tell your organization for separate place or atmosphere (Y/N), if
yes please state so that we can make necessary arrangements for you?

YesÃ No Ã

Do you have Health coverage through your spouse organization? If yes, please state the insurance company

or state department. YesÃ No Ã

¶ Would you opt for organization Volunteer contributed provident fund (CPF) scheme (Y/N)

YesÃ No Ã

If you have any ambiguity in your educational documents or experience letters that you would like to justify.

Please explain in detail the reason. YesÃ No Ã

Certification: To the best of my knowledge, the above facts as stated are true and correct. In case the information

provided above found wrong TDEA has all right to terminate my services without or with notice, within probation or

after probation.

 _______________________ ____________________

 Date: Signature

TDEA Human Resources Manual

116

ANNEX NO. 9

ACKNOWLEDGEMENT OF RECEIPT OF

POLICIES & PROCEDURE MANUAL

I have received and read a copy of TDEA Policies & Procedure Manual.

I understand the policies and procedures of TDEA and will follow all the rules and regulations mentioned in

the manual and try to do my best not to breach any policy intentionally. I will also comply with any changes

made on time-to-time basis.

NAME: ___

DATED: ___

SIGNATURE: ___

(This page should be signed and placed in the employeeôs personnel file.)

TDEA Human Resources Manual

117

ANNEX NO. 10 A

CONFLICT OF INTEREST DISCLOSURE FORM

(BUSINESS PURPOSE)
FORM A

FULL NAME: __

POSITION/DEPARTMENT: __

HIRED DATE: __

REGION: __

Please describe below any relationships, transactions, positions you hold (volunteer or otherwise), or circumstances

that you believe could contribute to a conflict of interest between TDEA and your personal interests, financial or

otherwise:

___________ I have no conflict of interest to report.

__________ I have the following conflict of interest to report:

(please specify any for-profit and not-for profit businesses for which you are in, and the name of your employer and any businesses

you own)

Title/ Position Employer/ Organization Joint Date City/ Region

I hereby certify that the information set forth above is true and complete to the best of my knowledge. I understand
that any misrepresentation or false information provided on this form renders me to immediate dismissal.

I am aware as well that I am further responsible for updating this form. I acknowledge that failure to do this result in
termination of my employment with TDEA.

I have reviewed, and agree to abide by, the Policy of Conflict of Interest of TDEA.

 _________________________ _________________________
 Date: Employee Signature:

TDEA Human Resources Manual

118

ANNEX NO. 10 B

CONFLICT OF INTEREST DISCLOSURE FORM

(Family Members)
FORM B

Below herewith I disclose the location of my family members associated with or related to my work with TDEA. This
includes, but is not limited to: current TDEA employees, contractors, vendors, beneficiaries, grantees, service
providers such as internet providers, travel agents, Government of Pakistanôs representatives, etc.

I understand that this information will be kept confidential and will be used to avoid nepotism and potential conflicts of
interest that may arise; this list will be retained in my personal file.

The definition of ñfamily memberò is as follows: grandparents, parents, stepparents, in-laws, spouse, spouseôs family,
sibling, siblingôs spouses, siblingôs in-laws, children, stepchildren, ex-spouse, aunts, uncles, cousins, nieces and
nephews.

(Please attach an additional page, if necessary)

Name, Surname Relationship Employer/ Organization Title City/ Region

I do certify that the above provided information is correct and true. I understand that any misrepresentation or false

information provided on this form renders me to immediate dismissal.

I am aware as well that I am further responsible for updating and maintaining this list, as changes in employment

status or location change for my family members. I acknowledge that failure to do this result in termination of my

employment with TDEA.

Full Name: _______________________________ Hired Date: ________________________________

Position: _______________________________ Region/Project _______________________________

Staff Sign: _______________________________ ___

 Signature Date:

TDEA Human Resources Manual

119

ANNEX NO. 11

JOINING REPORT

I Mr/Mrs ___ have joined TDEA office Islamabad

on Dated _________________________________ as __

in ______________________Department.

 _______________________ _______________________

 Date Signature

Human Resources Acknowledgment:

 _______________________ _______________________

 Date Signature

TDEA Human Resources Manual

120

ANNEX NO. 12

CONFIDENTIAL

DESIGNATION OF BENEFICIARY

Unpaid compensation/payment of deceased employee

Full Name:

Empl. ID#: _______

Date of birth:

Position/Unit/Department:

Location (village, city, province, region):

I __________________________________ , the employee named above, canceling any and all previous
Designations of Beneficiary heretofore made by me, do now designate the beneficiary and beneficiaries
name below to receive any unpaid compensation/payment due and/or payable after my death. I understand
that this Designation of Beneficiary will remain in full force and effect until expressly change or revoke it in
writing by me.

Information Concerning the Beneficiary(ies)

Full Name of Beneficiary
Relationship with

the Employee
Date of birth and

CNIC Number

Entitlement
Percentage

(shared to be paid
to beneficiary(ies))

Remarks

Total:

Note (if any):

I, __ reserve the right to change the
beneficiary(ies) without the consent of said beneficiary(ies).

 __________________________ ___________________

 Signature of Employee Date

TDEA Human Resources Manual

121

ANNEX NO. 13

NEW E-MAIL ID FORM

Name:

Position/Title:

Department/Project:

Date of joining:

Supervisor name and designation:

Please create new email account on TDEA domain, I have carefully read and understood the necessary

rules, procedures, and guidelines regarding the use of TDEA e-mail account.

Email address option/choice :

a) __________________@fafen.org or

b) __________________@tdea.pk or

c) __________________@cvpa-tdea.pk or

d) _______________________________

Signature: ______________

Approvals

Supervisor

HR Focal Person

Signature of authorized person

For IT department use only:

E-mail account created: _____________________@tdea.pk

Date: ___________________________

Signature: ___________________

IT Focal person

mailto:__________________@fafen.org
mailto:__________________@tdea.pk%20f
mailto:__________________@cvpa-tdea.pk

TDEA Human Resources Manual

122

ANNEX NO. 14

INTERNAL TRANSFER REQUEST FORM

Employee Name: ___

Current Position: ___

Current Supervisor/Manager: ___

Department: ___

Position Requested: __________________________

Transfer Requested Initiated by: Employee Ã Supervisor/Manager Ã

Employee Signature: ________________________

Transfer Recruiting Manager to please give brief details of reasons for requesting a transfer:

I have read and understood the TDEA Employee Transfer Policy and wish to request an internal transfer as

outlined above

 ______________________ ______________________
(Recruiting Manager Signature) Date

I [releasing manager] ___support / do not support this
request for a transfer.

Please give reasons:

____________________________ ______________________
 (Releasing Manager Signature) Date

Approvals:

______________________ ______________________
 Relevant Director CEO

TDEA Human Resources Manual

123

ANNEX NO. 15

PROJECT CLEARANCE FORM

Name:

Current Designation:

Current Project:

Current Supervisor name and designation:

New Project:

New Designation:

New Project Supervisor name and designation:

TDEA date of joining:

Date of Separation from Current project:

Tenure in Current project

 HR-Comments

Status of Fringe Benefits:

Benefits Status Signature

Medical

CPF

Gratuity

Please attain signatures from the following departments for any remaining dues:

Nature of Entitlements:

e) Physical Assets

f) Financial Assets

g) E-mail ID (or other digital assets)

h) Pending work

i) HR-Clearance

Units

Administration ________

Finance ________

IT ________

Manager ________

HR ________

Dated

Comments:

9ƳǇƭƻȅŜŜΩǎ {ƛƎƴŀǘǳǊŜ __________________

Dated __________________

Please submit the completed form to Human Resources

TDEA Human Resources Manual

124

ANNEX NO. 16

SALARY REVISION REQUEST FORM

Basis for Salary Revision:

Promotion Ã Performance Ã Retention Ã Transfer Ã

Additional Duties/Skills Ã Rationalization Ã

Particulars:

Employee Name: _____________________________ Designation: __________________________

Supervisor/Manager: __________________________ Designation: __________________________

Current Salary: _______________________________ New Proposed Salary: __________________

Effective Date of New Salary: ____________________

Justification Required (Please attach)

Memo/Position Description Ã Transcript/Document to support this Request Ã

Submitted by:_______________ Recommended by:________________ Date: _____________
 Employee Supervisor/Manager

For Human Resources Use Only

Joining Date: _________________________ Current Grade: ____________________________

Grade Min Range: _____________________ Mid: _______________ Max: ________________

Last Revision in Salary: _________________ Date of Last Revision: _______________________

Final HR Comments:

 ______________________ ______________________
 Signature Date

Final Approval:

Relevant Director

Name:

Signature:

Date:

Chief Executive Officer

Name:

Signature: Date:

TDEA Human Resources Manual

125

ANNEX NO. 17

EXIT INTERVIEW QUESTIONNAIRE

(To be filled in by the outgoing staff member)

Highly Confidential (For HR Record only)

Details of the Outgoing member

Name Designation

Employee Code CNIC

Name of supervisor Designation of supervisor

Your comments and feedback are important to us in order to improve and review our working conditions and the way
we manage our staff. We will use details from this questionnaire to produce management reports on staff turnover
and assess the overall satisfaction levels of our staff when they leave our organization (so please be as honest as you
can).
Please be assured that the comments you will make in this questionnaire will be treated confidentially and will not
affect any future references that the other company may ask on your behalf.

1. Why are you leaving TDEA?

2. What did you like the most about your job at TDEA?

3. What did you dislike most about your job at TDEA?

4. Are there any grievances, on/off the job, which you would like to share with us?

5 What could have been done earlier to create a basis for you to stay with us?

6. Did you receive the support you were expecting from your unit and other colleagues?

TDEA Human Resources Manual

126

7. How was your relationship with your supervisor?

8. What are those areas where your supervisor needs improvement in his/ her management style and skill?

9. How can we improve, and we can do to become a better organization?

10. What would you recommend to help us create a better workplace?

11. Do you feel you had the resources and support necessary to accomplish your job? If not, what was missing?

12. Was working at TDEA useful for your career growth?

13. How do you feel about the organization? Would you ever like to re-join TDEA in the future if the opportunity
arises?

14. Did your job require you to do tasks that you did not anticipate?

15. Any final remarks/comments:

 ______________________ ______________________
 Signature Date

TDEA Human Resources Manual

127

ANNEX NO. 18

EMPLOYEE EXIT FORM

Name:

Position/Title:

Department/Project:

Supervisor name and designation:

Date of Joining:

Nature of Separation:
Resignation Ã Termination Ã End of ContractÃ

End of Project Ã Dismissal due to cause Ã

Tenure with TDEA:

a. ___ years, ___ months as _________________

b. ___ years, ___ months as _________________

c. ___ years, ___ months as _________________

Notice Period: ______________ to ________________

Reason for Leaving:

Do you want an exit interview? YesÃ No Ã

Please attain signatures from the following departments for any remaining dues:

Nature of Property

a. Physical Assets

b. Financial Assets

c. E-mail ID (or other digital assets)

d. Pending work

e. Timesheets, Health Card, Others

Unit

Administration ________

Finance ________

Data Center ________

Manager ________

HR ________

Dated

Comments:

 ______________________ ______________________
 Employeeôs Signature Date

Please submit the completed form to Human Resources

TDEA Human Resources Manual

128

ANNEX NO. 19

EMPLOYEE TERMINATION REQUEST FORM

Requester (Supervisor/Manager) Name: __

Designation of Requester: ___

Name of Employee to be terminated: ___

Designation of Employee: __

Please check the box indicating the reason for the termination.
Ã Insubordination (e.g., disobeying a supervisor)
Ã Disruptive behaviour
Ã Excessive absence
Ã Possession, sale, or use of illegal drugs
Ã Harassment (e.g., sexual, verbal, or physical)
Ã Theft
Ã Performance

Other ___

Record/Supporting:

Warnings: Verbal Ã Written Ã (if written please attach :)

Please provide a detailed explanation supporting the termination request.

__

 ______________________ ______________________
 Supervisorôs Signature Date

For Office Use Only

Received By: ________________ __________________________
 HR Representative Date

Recommendations by Termination Committee:

Director Name and Signature:

Director Name and Signature:

Director Name and Signature:

Approved Ã DisapprovedÃ (Subject to Committee recommendation after investigation)

Chief Executive Officer Name: Signature:

This form will be placed in Employee personal file

TDEA Human Resources Manual

129

ANNEX NO. 20

COMPENSATORY TIME CLAIM FORM

Name: Employee No:

Designation: Department:

Month: Week:

Date Time In Time Out
Total
Hours

Extra
Working
Hours

Reimburse
d Leave

Reason for Staying Late

Total extra hours worked

 ______________________ ______________________
 Employeeôs Signature Date

Total Approved
Hours:

Earned
Compensatory Time:

Hours Verified By:

Human Resources

Approved By:

Line Supervisor/Manager

Approval from
Relevant Director

 Date of Approval

Note: Employees shall fill out a Compensatory Time Claim Form, for the extra hours worked over the weekend

only, and submit to the Human Resources within 48 hours of the work done. Human Resources Unit will add the

compensatory time to the employee compensatory balance that can be used before the 1st of July of current year.

The compensatory balance expires at the end of each fiscal year. (Revision Date: April 17, 2016)

TDEA Human Resources Manual

130

ANNEX NO. 21

 LATE SITTING CLAIM FORM

Name & Designation:

Name & Designation of Supervisor

Department/Project

Date:

Brief of work done (in bullets) on holiday/ beyond
the work hours

No. of hours worked (also give start and end
time) e.g. 1200-1600hrs

Do you need pick and drop? (Y/N)

Meal amount

Date of submission: _______________ Signature ________________

Approvals:

Signature Supervisor

Signature of Administration

Signature of CEO/COP

(Submit approved forms to Finance Manager for payment & copy to HR)

TDEA Human Resources Manual

131

ANNEX NO. 22

EMPLOYEES' CONTRIBUTORY PROVIDENT FUND RULES

Ombudsmen

APPLICATION FOR MEMBERSHIP REFERRED TO IN RULE "2"

I, _______________________________________Son/Daughter of _______________________________

have successfully completed my probation period as defined in Rule 2(b) of the Trust for Democratic

Education and Accountability Employees' Contributory Provident Fund Rules and hereby apply for

membership of the Trust for Democratic Education and Accountability Employees' Contributory Provident

Fund and declare that I have read or had read to me the Rules of the Fund and understand and agree to be

bound by them. I hereby authorize and request the Company to deduct from my salary as defined in the

rules such contributions as I may from time to time be liable to pay under and in accordance with the Rules

and to pay the same to the Trustees of the Fund. The following particulars are true to the best of my

knowledge and belief.

Name __

CNIC No. ___

Date of Birth ___

Date of Joining the Company ___

Date of Joining the Fund ___

Nature of Appointment Contractual ___

Dated the __________________day of ___________________

Witness:

1. (Sd).__________________________________ 2. (Sd).__________________________________

___ ___

TDEA Human Resources Manual

132

EMPLOYEES' CONTRIBUTORY PROVIDENT FUND RULES

FORM OF NOMINATION REFERRED TO IN RULE "13"

Member No. ________________________

I, __ hereby declare that in the event of my death the

amount at my credit in Trust for Democratic Education and Accountability Employees' Contributory

Provident Fund, shall be payable to the person or persons mentioned below in the manner and / or

proportion shown against their names. I hereby appoint the person named in column 6 receive payment on

behalf of nominee No. who is a minor, in the event of my death of my interest in Fund becoming payable

before the said minor nominee attains majority.

1 2 3 4 5 6 7

S. No
Name & address

of nominee
Relationship
with Member

Whether
major

or minor, if
minor then
his/her age.

Amount or
proportion of

deposit

Name &
address of

person to whom
payment

is to be made
under 18

Sex &
percentage of

person
mentioned in

column 6

1.

2.

3.

4.

5.

Signature of Member: _________________________ Date:___________________

Two witnesses to the signature of the member who have signed in the presence of each other and in that of

all the Member being present at the same time.

Witnesses:

1: ______________________________________ 2__

Name ____________________________________ Name: ___________________________________

Signature: ________________________________ Signature: ________________________________

Address: Building No 1, Street 5 (Off Jasmine Road), Address: Building No 1, Street 5 (Off Jasmine Road),

G 7/2, Islamabad G 7/2, Islamabad

TDEA Human Resources Manual

133

ANNEX NO. 23

MEDICAL TREATMENT PAYMENT FORM

For (IPD Cases Non Panel Hospitals Only)

Name of Employee: __

Hospital in which treatment is to be taken: ______ __

Disease: _______________________________ Nature of Treatment: ___________________________

Date of 1st visit to Doctor: ________________ Date of 1st Diagnosis: __________________________

Estimated Cost: ________________________ Mode of Payment: _____________________________

Cheque to be prepared in favour of: __

Payment Deadline: __

Documents to be attached:

Doctorôs Prescription Ã Lab Investigation Ã Other Reports Ã

Health Insurance Company Approval Proof Ã Any other document (if any) Ã

Employee Signature: ____________________ Form Submission Date: __________________

Case Prepared By:

HR Comments: __

HR Focal Person: _________________ Signature: ______________

Approvals:

Financial Review By:

Director/Manager Finance

Signature:

Approved By:

Chief Executive Officer

Signature:

I Mr/Ms _______________________________________ agree to the policy and procedures of TDEA
and I also agree to return any unspent amount left with me after medical treatment. I will be bound to
return this amount in cash or cheque within 15 days after treatment and will not claim any amount from
TDEA or Insurance company for myself or on behalf of employer.

TDEA- Medical Treatment Advance Payment Form (IPD Non-Panel Hospital)

Only)

TDEA Human Resources Manual

134

ANNEX NO. 24

SALARY ADVANCE FORM

Name of Employee

Designation

Department

Joining Date

Contract Expiry Date

Present Salary

Details of Existing Loan (If Any)

Residual Amount

Monthly Deduction

No. of Remaining Monthly
Instalments

Amount of Loan requested (In figure)

Amount of Loan requested (In words)

Reason for seeking Advance

Repayment Schedule

Monthly Instalments
(Rs)

Total No. of Instalments

(Any advance must be repaid within the contractual
period)

Guarantor 1 _______________________________ Guarantor 2 _____________________________________

Signature: ________________________________ Signature: ______________________________________

Designation: ______________________________ Designation: ____________________________________

Supervisorôs Signature _______________________ Employeeôs Signature: ____________________________

Approved by: Loan Management Committee

Adnan Amin: Director Finance
& Grants

Amjad Ali Shah: Senior Director
Operations & Finance

Kamran Butt: Senior Manager
Finance & Accounts

Final Approval:
Chief Executive Officer:___________________________ ____________________________

 Signature

TDEA Human Resources Manual

135

ANNEX NO. 25

FORM FOR LEAVE ENCASHMENT AT EXIT
Name: ___

Designation: __

Project: __

Joining Date: __

Exit Date: __

 __________________________ __________________________
 Signature Date

ðĊðĊðĊðĊðĊðĊðĊð

 For Human Resources Use Only

Leave Encashment
Summary

Gross
Salary

Basic
Salary

Basic Salary
Per Day

Annual Leaves
Carried

forward from
last FY

Annual
Leaves

Earned in
current FY

Annual
Leaves
Availed

Net Annual
Leave Balance

Remaining

Eligibility Ä Yes Ä No

Encashable Annual Leaves*

Total Leave Encashment
(PKR):

 ___________________ __________________ ______________________
 HR Focal Person Signature Date

*Leaves earned after July 01, 2016 will be encashed at the time of exit, for maximum upto 36 days.

TDEA Human Resources Manual

136

ANNEX NO. 26

LEAVE APPLICATION FORM

Name: ___

Position & Project: ___

Leave Requested: First Date/Day of Leave

Last Date/Day of Leave

TYPE OF LEAVE
ANNUAL

LEAVE

CASUAL

LEAVE *

SICK

LEAVE *

COMPENSATORY

TIME

MATERNITY /

 PATERNITY

LEAVE

LEAVE

WITHOUT

PAY

NO. OF LEAVES

APPLIED

* Reason for casual / sick leave: ___

Staff who will cover during your absence: __

In case of emergency, address/telephones number where employee can be reached:

__

________________________ ______/ _____/ __________

9ƳǇƭƻȅŜŜΩǎ {ƛƎƴŀǘǳǊŜ Date

--

For Human Resources Use Only

 ANNUAL LEAVE CASUAL LEAVE SICK LEAVE COMPENSATORY TIME OTHERS

LEAVE AVAILABLE

LEAVE APPLIED

LEAVE BALANCE

_________________________ ________________________ _____/_____/_________

HR Focal Person Signature Date

--

Approved By: Supervisor / Manager

(Annual / Casual / Sick / Compensatory Time and Others)

Supervisor / Manager Signature: Date:

Approved By: CEO

(Annual leaves / 15 days additional sick leaves / unpaid leaves exceeding 14 days) **

Signature: Date:

** Advance approval from CEO is required for availing earned annual leaves and availing advance annual leaves.

** In case of prolonged sickness, additional 15 days approval required from CEO.

** For unpaid leaves, exceeding 14 days, approval from CEO is required.

TDEA Human Resources Manual

137

ANNEX NO. 27

STAFF DEVELOPMENT APPLICATION FORM

(Duly filled form must be forwarded to HR focal person at-least one week prior to the due date of registration, where

applicable. Attach extra sheets where necessary)

1. Personal Details:

Name

Designation

Department/Project

Supervisorôs name & job title

2. Objectives:
Please briefly state the objectives in relation to the training opportunity:

__

3. Details of Capacity Building Opportunity

Title of the opportunity (if applicable)

Venue

Dates and No. of days (give timings if applicable)

Outline of topics to be covered

Funding:

(attach breakdown of costs: travel, fees,
accommodation etc. as applicable)

Ã Fully paid by organizers Ã TDEA

Ã Personal Ã Other (give details)

Ã Cost sharing (give details)

4. Benefits of Availing the Opportunity:
How will the proposed activity benefit TDEA (e.g. ability to perform new tasks, take up new projects, improve quality,
improve skills etc.)?

Date of Submission: ____________________ Signature _____________________

5. Approvals:

Supervisor Signature and date

Chief Executive Officer (Approved/ Disapproved) Signature and date

TDEA Human Resources Manual

138

ANNEX NO. 28

SUCESSION PLANNING TEMPLATE

Created By: Aymen Abdullah

Email: aymen.abdullah@tdea.pk

Department:

Approved by:

S.no Designation Department Current Status
Departure

Date
Priority Required Subject of Expertise

Successor

Secured?
Potential Successor Secondary Successor Readiness

Lacking

Competencies

Training Plan for Lacking

Competencies

1 National Coordinator Permanent standard

Organizational Management,

Financial Understanding and

Program Implementation

Yes Director - Operations Senior Most Manager

2 Director Operations Operations Employed standard Yes

Senior Program Officer -

Secretariat and Network

Management

Procurement and

Acquisition Officer

3 Manager Data Center Data Center Permanent standard Yes Research Fellow PO-QA

4 Manager Finance Finance Permanent standard Yes Program Officer - Finance

5
Manager Research

and Publications

Research and

Publication
Employed standard Management of all Publications Yes PO-GM PO-PW minor gaps

6

Manager Advocacy

Education and

Communication

Advocacy,

Education and

Communication

Employed 04/20/2011 standard Advocacy Yes PO-EO

7

Senior Program

Officer - Secretariat

and Network

Management

Operations Permanent standard Network Affairs Yes
Procurment and

Acquisition Officer

8
Research Fellow Data Center Employed

standard Data Analysis unfit

9
Program Assistant Data Center Employed

low prepared

10 Program Officer -

Quality Assurance Data Center Employed
04/25/2011 urgent

In Progress Research Fellow Data Verification Officer

11
Program Assistant (2) Data Center Employed

12
Data Verification

Officer Data Center Employed

Human Resources

TDEA Succession Planning Template

TDEA Human Resources Manual

139

ANNEX NO. 29

COMPLAINT/GRIEVANCE FORM

Name & Designation of complainant staff member:

Name & Designation of Supervisor:

Name & Designation of accused staff member

Name & Designation of Supervisor of accused staff
member

Brief background of the complaint/grievance (if applicable):

The complaint/grievance/incident (mention dates and time where applicable):

The infraction/allegation(s) (preferably choose from the list given under the Code of Conduct):

(be specific as this section may be used to develop charge sheet)

The loss(es) that might have occurred during the incident (integrity, work output, work environment, self-
esteem, financial, physical injury, trauma etc.):

Names and roles of other staff members involved, if any, including witnesses:

Date of submission to Supervisor: Signature ________________

Immediate Supervisor (If resolved, relevant documentation must be attached)

Ã Resolved Ã Forwarded to authority

Name of Supervisor

Signature of Supervisor

Date:

If forwarded to relevant Authority

Name and Signature of staff member who received on behalf of the Authority:

Ã Resolved after initial inquiry Ã Forwarded for further inquiry

Date: Signature

If forwarded for further inquiry, the inquiry officer/committee is required to attach all correspondence

and relevant papers for record. Signature of complainant staff must be obtained on this form at the

stage when matter is marked óResolvedô.

TDEA Human Resources Manual

140

ANNEX NO. 30

ACKNOWLEDGMENT OF CODE OF ETHICS
I have received and read TDEAôs Code of Ethics and Conduct. I understand that the standards and
policies contained in the Code apply to my employment or engagement by the organization. I agree to
comply with the Code in all respects and recognize that if I violate the Code in any way, I may be
subject to disciplinary and /or legal action.

If I have any questions concerning the meaning or application of TDEAôs Code or the laws,
regulations, standards, and contractual obligations applicable to my work for TDEA; I can consult the
TDEA Compliance Unit.

Employee Name: ___

Designation: __

 ______________________ _________________________

 Employee Signature: Date and Place:

Please sign and return the original signed page to Human resource unit of TDEA.

